

YEAR 6

**Advent/Christmas - Loving
EXPECTATIONS**

Scripture

1Cor 16:13-14 - expectations for Christians in Advent

1Cor 16:22 – Maranatha

Isaiah prophesies and fulfillment in NT

<http://www.agapebiblestudy.com/charts/Isaiah's%20Messianic%20Prophecies.htm>

Sacraments

Words of the Mass – Our Father, mystery of faith etc.

Christian Beliefs

Jesus as Messiah/Saviour
Emmanuel – God is with us
Incarnation – word become flesh
Fulfilment of scripture
Parousia – Second coming

Hymns

Maranatha
When is He coming
When He comes
O Come O Come Emmanuel
Wait for the Lord (Taize)

Prayers/Tradition

Our Father – “as we wait in joyful hope...”
The Creed “He will come again in glory.”
Advent as a time of waiting/preparing

**YEAR 6
EXPECTATIONS
LF1 Advent: the time of
expectation**

Experiences, feelings and ideas

Have you ever had to be patient and wait for something you wanted? Did you have to make any preparations before it arrived? How did it feel when you finally received it?

Art/Images/Artefacts

Advent wreath/calendar

Christian Life; Beliefs and Values

Patience
Hope
Charity
Trust/keeping promises

Scripture

Isaiah prophesies and fulfillment in NT

<http://www.agapebiblestudy.com/charts/Isaiah's%20Messianic%20Prophecies.htm>

Isaiah 35:9-10 Let the whole world be glad (expectations of Messiah)

Isaiah 62:11-12 God is coming (expectations of God's people)

Sacraments

Words of the Mass – Our Father, mystery of faith etc.

Christian Beliefs

Jesus as Messiah/Saviour
Emmanuel – God is with us
Incarnation – word become flesh

Fulfilment of scripture
Parousia – Second coming

Hymns

Maranatha
When is He coming
When He comes
O Come O Come
Emmanuel
Long ago, prophets knew
Awake from your slumber
(Let us build a City of God)

Prayers/Tradition

Our Father – “as we wait in joyful hope...”

The Creed “He will come again in glory..”

Advent as a time of waiting/preparing

Links with Judaism

YEAR 6 EXPECTATIONS LF2 The Prophets' expectation of the Messiah

Experiences, feelings and ideas

Has anyone ever told you about someone before you met them? Did they match their explanation?

What do you think people expected the Messiah to be like? How should people have acted/act now – as a result of the belief?

Art/Images/Artefacts

Advent wreath

Christian Life; Beliefs and Values

Patience
Hope
Preparation

Scripture

Luke 1:26-38 The Annunciation
Luke 1:39-45 The Visitation

Sacraments

Confirmation – receiving of
the Holy Spirit

Christian Beliefs

Virgin Birth
Immaculate Conception
Incarnation
Christ as Messiah

Hymns

The Angel Gabriel
When the Angel
came to Mary
The Virgin Mary had
a baby boy

Prayers/Tradition

The Angelus
Hail Mary
Creed

The Annunciation
Mary's fiat – her yes
The Rosary (Joyful
Mysteries 1 and 2)

YEAR 6 EXPECTATIONS LF3 Mary's expectation

Experiences, feelings and ideas

What responsibilities have
you ever been given? What
makes them difficult? What
helps you through difficult
aspects?

Art/Images/Artefacts

The Annunciation – Fra
Angelico/de Matteis

Christian Life; Beliefs and Values

Responsibility
Faith
Trust
Serving
Compliance

Scripture

John 1:14-18 John's explanation of the word becoming flesh
Genesis 1:27 – humans created in God's image and likeness
Matthew 1:23 – Emmanuel
Previous Isaiah scripture about expectations
John 1:1 – In the beginning was the Word

Sacraments

All sacraments are routed in the incarnation

Eucharist – incarnation becomes part of our life

Christian Beliefs

Incarnation – word became flesh
Dual nature of Christ – fully God and fully man
We are created in God's image and likeness and God became flesh – God is in all of us
Emmanuel – God is with us
Salvation

Prayers/Tradition

Creed
The Angelus

Hymns

Come O Come Emmanuel
Son of God, Word made flesh
Jesus the Word has lived among us

**YEAR 6
EXPECTATIONS**
LF4 The Word of God becomes the human person: Jesus

Experiences, feelings and ideas

As we are made in God's image and God became flesh, what does that mean for us?
How should we act as a result? Who can inspire us?

Art/Images/Artefacts

Depictions of the Nativity/Annunciation

Christian Life; Beliefs and Values

Truth
Faith
Acting as 'Godly' as possible
-compassionate, loving, caring etc. (as we are created in His image)

Scripture

Mark 1:1-5 John the Baptist's announcement

Isaiah 40:3 Prepare the way of the Lord

Malachi 3:1 I am sending my messenger ahead

Sacraments

Baptism

Reconciliation (Confession)

Christian Beliefs

Fulfilment of prophecy

Christ as Messiah

Salvation – saved from sin

Prayers/Tradition

Advent as a time of preparation

Hymns

Wait for the Lord Taize (verse 1)

On Jordan's Bank

A Voice Cries Out

Make Way

Prepare Ye the Way of the Lord (Godspell)

YEAR 6

EXPECTATIONS

LF5 John the Baptist's expectation of Jesus

Experiences, feelings and ideas

Have you ever had a friend/relative come to visit? How have you had to prepare for them? How did the people prepare for the Messiah? How can we prepare for the Lord's coming?

Art/Images/Artefacts

Luca Giordano – John the Baptist preaching

Christian Life; Beliefs and Values

Preparation

Waiting

Patience

Avoiding wrongdoing (turning away from sin)

Scripture

1Cor 1:8-9 He will keep you strong to the end
1Cor 16:22 Maranatha
(1Thessalonians 4:16-17 – rapture **not relevant to lesson)

Sacraments

- Words of the Mass – memorial acclamation
- CCC 1341-1344 – Eucharist as memorial of Christ until he comes again
- Sacrament of the Sick – restoring us back to God

Christian Beliefs

Parousia – the second coming
Catholic eschatology – death, judgement, heaven and hell

Prayers/Tradition

The Creed
Our Father
Advent as a time of preparation

Hymns

Maranatha
Now watch for God's coming
Lo He comes with clouds descending

YEAR 6
EXPECTATIONS
LF6 Christ will come again

Experiences, feelings and ideas

Big Question – should we have expectations in life?
How important is it for a person to hold their promises for us to trust them?

Art/Images/Artefacts

The Last Judgement – Michelangelo (Sistine Chapel)

Christian Life; Beliefs and Values

Trust – Keeping promises
Waiting
Preparation
Patience
Faith