

YEAR 4

Baptism/Confirmation – Belonging

CALLED

Scripture

1 Samuel 2:11, 3:3-10, 19 Call of Samuel and David is chosen
Mark 1 :1-20 The Call of the Apostles

Sacraments

Baptism- Called and chosen by our Baptism
Ordination – Men are called to priesthood

Christian Beliefs

Invited to share in the life of God through Baptism
New creation through Baptism
Personal invitation from God
Free will

Prayers/Tradition

Prayer of John Henry Newman – (Called for a definite service)
[www.appleseeds.org/
Newman_My-
Mission.htm](http://www.appleseeds.org/Newman_My-Mission.htm)

Hymns

I have called you by your name (Bernadette Farrell)
By name I have called you (Carey Landry)
God has chosen me (Bernadette Farrell)

Year 4 –CALLED
LF1 The Call of Samuel and David is chosen
LF2 Jesus calls his apostles

Experiences, feelings and ideas

How do you feel when you are chosen to do something special, at school, at home?
Reflect on the way that we can respond on a daily basis

Art/Images/Artefacts

Image of Samuel anointing David
Call of the apostles

Christian Life; Beliefs and Values

Response to God's Call
Bear witness
Faith
Service

Scripture

Acts 2 The story of Pentecost

John 14: 15-17,26

Romans 8:26

Acts 1:8

Ways in which the Spirit helps in our lives

1 John 1:5-7 Living in God's light

Sacraments

Baptism - Called and chosen by our Baptism

Confirmation - Gifts of the Spirit

Reconciliation – Coming from the darkness back into God's light

Christian Beliefs

Holy Spirit fills Christians with the love of God and provides strength to be followers of God

Prayers/Tradition

Sign of the Cross

Laying on of hands

Anointing

Oil of Chrism

'Come holy Spirit fill the hearts of thy faithful'

Year 4 –CALLED

LF 3 The Sacrament of Confirmation

LF4 The Call of Confirmation

LF 5 Living in the Light

Hymns

God's Spirit is in my heart

Holy Spirit of fire

Spirit of the living God

Come Holy Spirit (Taize)

Christ be our Light

Experiences, feelings and ideas

Reflect upon how they can use the gifts of the Spirit in their daily lives.

Art/Images/Artefacts

Image of Holy Spirit as fire

Images of Holy Spirit as wind

Image of Holy Spirit as dove

Image of Jesus the light of the world

Christian Life; Beliefs and Values

Response to God's Call
Using gifts of the Spirit to bear fruits of the Spirit

Scripture

1 Corinthians 12:31 13:1-8

‘Love is..’

John14: 15-17,26

Romans8:26

Acts1:8

Ways in which the Spirit helps in our lives

Sacraments

Baptism - Called and chosen by our Baptism

Confirmation - Gifts of the Spirit

Christian Beliefs

Saints and others are example of witness in their lives.

‘They bear witness to him before all the world and eagerly work for the building up of the body of Christ.’ Introduction to the RCIA

Hymns

God has chosen me (Bernadette Farrell)

I have called you by your name (Bernadette Farrell)

By name I have called you (Carey Landry)

Prayers/Tradition

‘Come holy Spirit fill the hearts of thy faithful’

Sign of the Cross
Trinity

**Year 4 –CALLED
LF 6 The Witness of a
Christian call – Sean
Devereux**

Experiences, feelings and ideas

Reflect upon how they can witness to God’s call

Art/Images/Artefacts

Examples of people who have responded to Gods call

Christian Life; Beliefs and Values

Response to God’s Call
Using gifts of the Spirit to bear fruits of the Spirit
Being a witness to the call even when difficult