

YEAR 4

Domestic Church – Family

PEOPLE

Scripture

Matthew 1:1 -17 The family tree of Jesus

Genesis 12:1-8,18 Genesis 21:1-7

Abraham and Isaac

Psalms 9,13,31 Proverbs 3,11

Isaiah 12:2, 43: Trust in the Lord.

Genesis 25:20-27 Genesis 35:9-15,23-16

Isaac and Jacob

Ruth 1-4

Story of Ruth make links to **Mark 1** – call of the apostles

Matthew 2:13-15,19-23 Joseph

Prayers/Tradition

Statue of Joseph often seen with a lily because 'the just man shall blossom like a lily' (Psalm 92:12)

Experiences, feelings and ideas

Reflect upon the example of the faith and trust of the various characters studied
Have you ever had to put your trust in someone? How did it feel?

Sacraments

Baptism - initiated into God's family

Art/Images/Artefacts

Images of stories studied
Statue of Joseph with the lily

Christian Beliefs

God keeps his promises to his people

Trust in God

Abraham, the father of God's chosen people

Hymns

Trust in the Lord

Christian Life; Beliefs and Values

Trust in God

Faith in His promises

Example of Joseph

Year 4 –PEOPLE
LF 1-6 The family of Jesus