The Way, The Truth and The Life

EYFS - Reception

Syllabus for Religious Education

Teachers' Enterprise in Religious Education Co. Ltd © 2018 Teachers' Enterprise in Religious Education Co. Ltd. All rights reserved

OVERVIEW OF CONTENTS

1.GOD'S WORLD

- R1.1 God's WorldR1.2 Caring for God's World
- R1.3 God loves us
- D1 4 Cod mode serve
- R1.4 God made us special

2.GOD'S FAMILY

- R2.1 The angel came to Mary
- R2.2 Advent
- R2.3 The birth of Jesus
- R2.4 The shepherds visit Jesus

3.GETTING TO KNOW JESUS

- R3.1 Getting to know Jesus
- R3.2 Jesus chooses disciples
- R3.3 Jesus loves children
- R3.4 Jesus works a miracle

4. SORROW AND JOY

- R4.1 Sorrow and joy
- R4.2 Saying sorry
- R4.3 Jesus and Peter
- R4.4 Jesus dies

5. NEW LIFE

- R5.1 New life
- R5.2 Jesus is alive
- R5.3 Jesus goes back to heaven
- R5.4 Mary our Mother

6. OUR CHURCH FAMILY

- R6.1 Our Church Family
- R6.2 Visit to a church
- R6.3 Sunday, a special day
- R6.4 Sacrament of Baptism

R1 God's World

Religious Education Curriculum Directory (4-5)

- Come to know that God loves each one always and at all times.
- Begin to hear about God's wonderful world.

AT1 & AT2 Attainment Target 1: Learning ABOUT the Catholic Faith.

Attainment Target 2: Learning FROM the Catholic Faith

_....

Early Learning Goals (40-60 months)
 Know that God made the world. Think about all the things God has made for us.
 Know that God has asked us to care for the world. Think of ways in which we can help to do it.
 Know that God loves and cares for each one of us. Reflect on what this means for us.
 Know that God made each one of us different and special. o Reflect on how we can thank God for everything.

R2 God's Family

Religious Education Curriculum Directory (4-5)

- Hear the story of Christmas.
- Come to know that Mary is the Mother of Jesus.
- Be able to join in simple prayers and hymns.

AT1 & AT2 Attainment Target 1: Learning ABOUT the Catholic Faith.

Attainment Target 2: Learning FROM the Catholic Faith

Early Learning Goals: (40-60 months)

- Know that the angel Gabriel asked Mary to be the mother of God's son.
 - Reflect on Mary's reply to the angel.
- Know that Advent is a preparation for Christmas.
 Think of ways to prepare for it.
- Know the story of the birth of Jesus.
 Reflect on how important this is for us.
- Know that shepherds were the first to hear about the birth of Jesus.

 \circ Reflect on the good news they received.

R3. Getting to know Jesus

Religious Education Curriculum Directory (4-5)

- Come to know that Jesus is God the Father's Son.
- Come to appreciate friendship with Jesus.
- Know that Jesus helps us to choose the good.
- Know that Jesus cured people who were ill.

AT1 & AT2 Attainment Target 1: Learning ABOUT the Catholic Faith.

Attainment Target 2: Learning FROM the Catholic Faith

Early Learning Goals: (40-60 months)

- Know about the loss and finding of Jesus in the Temple.
 Reflect on the meaning of this for Mary and Joseph.
- Know that Jesus chose friends to help him.
 - Be aware that Jesus wants us to help him.
- Know that Jesus has great love for each one of us.
 Think of ways to show our love for Jesus.
- Know that Jesus healed the man at the Pool of Bethesda.
 o Reflect on how Jesus can help us.

R4. Sorrow & Joy

Religious Education Curriculum Directory (4-5)

- Know that Jesus help us to choose the good.
- Learn to take responsibility for choices and actions.
- Learn to say sorry.
- Learn to show care for one another.

AT1 & AT2 Attainment Target 1: Learning ABOUT the Catholic Faith.

Attainment Target 2: Learning FROM the Catholic Faith

Early Learning Goals: (40-60 months)

- Understand that we should try to be kind and not hurt others.
 - $\circ~$ Reflect on ways to be kind and helpful to others.
- Learn to say sorry when we hurt someone and ask Jesus to help us to do this.
 - Reflect on ways to do this.
- Know that Jesus forgave those who hurt him.
 - Be aware that we can forgive other people when they hurt us.
- Know that Jesus died on Good Friday but that was not the end.
 - Be aware that Good Friday is a sad and happy day for us.

R5. New Life

Religious Education Curriculum Directory (4-5)

- Learn to show care for one another.
- Hear the story of Easter.
- Come to know that Sunday is a special day for the church family to come together to celebrate.
- Experience praying with others as a celebration.

AT1 & AT2 Attainment Target 1: Learning ABOUT the Catholic Faith.

Attainment Target 2: Learning FROM the Catholic Faith

Early Learning Goals: (30-50/40-60 months)

- Begin to understand that we celebrate Easter because Jesus rose from the dead.
 - Be aware that at Easter we celebrate Jesus is with us.
- Begin to understand that Jesus gives a special gift of joy and peace.
 - Think of how we can give this peace and joy to others.
- Know the story of Jesus going back to his Father in heaven.
 Be aware that Jesus is still with us.
- Know that Mary is the Mother of Jesus and our Mother.
 - Think of ways to show our love for Mary.

R6 Our Church Family

Religious Education Curriculum Directory (4-5)

- Experience that a church is a special place where God's People gather to pray.
- Come to know that Sunday is a special day for the Church family who come together to celebrate.
- Come to appreciate their friendship with Jesus through Baptism.
- Children will experience praying with others as a celebration.
- Be able to join in simple prayers and hymns.

AT1 & AT2 Attainment Target 1: Learning ABOUT the Catholic Faith.

Attainment Target 2: Learning FROM the Catholic Faith

Early Learning Goals: (40-60 months)

- Know that we belong to our Church family. Be aware that we can all belong to this family.
- Know that the members of the Church are called Christians.
 Be aware we are all welcome in the church.
- Know why Sunday is a special day for the Church family. Reflect on ways we can pray when we go to church.
- Know about the Sacrament of Baptism. Be aware that we are all special friends of Jesus.