Alive-O – Alive-O 8

Inservice Booklet
Updated June 2013

Diocesan Advisers for Religious Education

Archdiocese of Dublin
Contents

3Alive-O Explored

3Junior Infants Alive-O

3Senior Infants Alive-O 2

4First Class Alive-O 3

5Second Class Alive-O 4

6Third Class Alive-O 5

7Fourth Class Alive-O 6

9Fifth Class Alive-O 7

11Sixth Class Alive-O 8

13Alive-O Teachers’ Reflections

18Prayers in the Alive-O Programme

20Paidreacha ỉ mBeo Go Deo

22Prayer Services and Rituals

23Seirbhís Urnaí

24Alive-O ‘To Be Learned’

39Bible Stories and Scripture Passages

46Alive-O Songs

55Poems for Children

59Posters in Alive-O

62Beo Go Deo Postaer

Alive-O Explored
Junior Infants Alive-O
This programme is divided into 5 main themes which the child explores throughout the year through the use of stories, poetry, song, video, prayer, art and craft and suitable play activities.

Themes
1. Starting school

2. Belonging

3. Christmas and the Birth of Jesus

4. Celebration

5. Food

These are interspersed with lessons on the Liturgical Year and on the natural seasons wherein the children are helped to develop an awareness of God’s presence.

Prayers

In the first year in school, the children are also taught:

1. The Sign of the Cross

2. The Glory be to the Father

3. The Grace before and After Meals

4. Morning Prayer

5. Night Prayer

Every day the lesson ends with prayer. They are also introduced to the story of St. Brigid as well as the Christmas and Easter story.

Senior Infants Alive-O 2
The content covered in the Junior Infant programme is further developed in the child’s second year in school by an exploration of the following areas:

Themes
1. God’s presence with them always

2. God’s care for them and their care for others

3. The changing seasons

4. Peace as a foundation for subsequent lessons on reconciliation in first and second classes

5. Water

The with the Liturgical Year is strengthened including a focus on November as a month of praying for the dead and in March the children are introduced to St. Patrick.

Prayers

All the prayers learned in Junior Infants are repeated and the children now learn:

1. Our Father

2. Hail Mary

They are also taught about the church building, and what they see there. They are also encouraged to visit the church.

First Class Alive-O 3

Many of the lessons here lay the foundation for the reception of the Sacraments of Penance and First Holy Communion in Second Class. In term 2 four of the lessons focus on central aspects of the Eucharist for example: Shared Story, Shared Meal, Shared Memory and Shared Living. The link with the Liturgical Year is deepened with the introduction of a lesson on Lent and the inclusion of 3 Stations of the Cross.

They are also taught about the Rosary, with the focus this year on the Joyful Mystery. This year the children are gradually being introduced to the responses and prayers used in mass. The little Beings are presented to the children for the first time. Having reinforced their essential goodness their concept of sin and wrong doing is developed as they enter into the world of these characters who are “being” destructive, violent, selfish and losing their tempers.

St. Columba is the Irish Saint introduced. They are introduced to many stories from the life of Jesus.

Stories
· The birth of Jesus

· The finding of Jesus in the Temple

· Jesus goes along to pray

· The woman at the well

· Jesus visits Martha and Mary

· The Multiplication of the Loaves and Fish

· The Last Supper

· The Crucifixion

· The Resurrection

· The Story of Pentecost

They also hear the story of the Good Shepherds, The Sower and the Seed and Jesus affirmation of children.

Prayers

Additional prayers learned in the First Class programme include:

· Prayer to Jesus

· Confiteor

· Act of Sorrow*

· Prayer for Forgiveness*

· Prayer after Forgiveness*

· Prayer to the Trinity

· Prayers to Mary

· Prayers to the Holy Spirit

· Journey Prayer

· Mass responses*

· Prayers before Communion*

· Prayers after Communion*

*These prayers are particularly relevant to those children preparing for First Penance and First Holy Communion.

Second Class Alive-O 4
The main theme of this years programme is community. It can’t be presumed that all children have experience of community, so this year’s programme tries to work out of the concept implied by community and seeks to highlight the nature of what connects us to others. Through poems, stories etc. the programme explores and celebrates the ways people are connected. The main themes of this years programme will focus on the following:

Themes
· Connected

· Jesus as the one who calls, Jesus as the one who teaches and Jesus as the one who nourishes.

· Sacred time

· Reconciliation

· Eucharist

St. Gobnait is introduced as the Irish Saint

The Liturgical Links are further strengthened by further reference to Lent.

Prayers

Prayers learned in the second class programme include:

· Prayer to Jesus

· Confiteor

· Act of Sorrow

· Prayer for Forgiveness*

· Prayer after Forgiveness*

· Prayer to the Trinity

· Prayers to Mary

· Prayers to the Holy Spirit

· Journey Prayer

· Mass responses*

· Prayers before Communion

· Prayers after Communion

These prayers are particularly relevant to those children preparing for First Penance and First Holy Communion.

Third Class Alive-O 5

The third class programme contains a number of connected themes among them are:

Themes

· Beginnings and endings

· The reign of God

· Covenant

These themes are all interrelated however the main in third class this year is covenant.

The introductory lessons focus on new beginnings and looks again at Baptism and how the children live their Baptism when they respond to God’s call. God’s reign is explored using the Gospel stories of the healing of the centurion servant, the calming of the sea of Galilee and the healing of the paralysed man. The theme of covenant is introduced when the Bible is used to highlight moments when such awareness emerges in a distinctive way.

Stories

· Abraham and Sarah

· Moses

· Mary (The Angelus)

· Zacchaeus

All contribute to highlight an awareness of covenant to the children. At The Last Supper, Jesus spoke of the new covenant and we begin to see the full dimension of this new covenant that God has established with us in the life, death and resurrection of Jesus.

Prayers

Additional prayers to be learned in Third Class are:

· Comhartha na Croise

· Sé do Bheatha Mhuire

· Glóir don Athair

· The Angelus

· Gloria

· The Apostles Creed

Fourth Class Alive-O 6

The theme of the fourth class programme is nourishment. The aim of the programme is to nourish or nurture God’s gift of faith. The children are lead to a deeper awareness of their experience of nourishment and at the same time towards acknowledgement of God the Father, the Son and Holy Spirit – as the source of all nourishment.

The introductory lesson in term 1:

· Lead the children to a wider appreciation of creativity in the world that God created. The creation story taken from Genesis 1 helps the children to see the unique power of God in creating the world. There they see what God made is good and that they are made in the image and likeness of God. Through the story of St. Francis the children are helped to consider their own response to the spirit of God in creation.

· Mary is introduced through the story of the wedding feast in Cana and it is envisaged that this lesson will be done in October, the month of the Rosary, where the joyful and sorrowful mysteries are revised and the glorious mysteries are introduced.

· There then follows a set of lessons on “Nourished by God the Father, Son and Holy Spirit. God sent Jesus as nourishment and the children are led to consider the many levels at which Jesus nourishes people. Death is also introduced as a topic for the children to discuss and there is a prayer service for the feast of All Saints and All Souls.

· Two commandments are introduced to the children 1. Love God and 2. Love your neighbour. The children hear the story of the Good Samaritan and through it they hear the understanding of neighbour that Jesus proposes.

· Christmas time and the children are helped to think of the nourishment that Christmas brings at ever level.

In term 2 the lessons look at:

· The nourishment by the Trinity and lessons on the Sacrament of the anointing of the sick shows the children the ongoing care of sick by the Church and sees it as a continuation of the care of Jesus for the sick.

· The Church as the Body of Christ helps the children to look at their home parishes and what is required of people in parish life. The children are helped to become more aware as members of the Body of Christ whether at work or play.

· Lent and reconciliation are introduced as links between Lent and the time Jesus spent in the wilderness after his Baptism.

In term 3:

The risen Jesus is reflected post Easter through the encounter of Mary Magdalene with the risen Jesus.

Eucharist is introduced to help the children to come to an understanding of the Mass as sacrifice and there is an opportunity for a class Mass.

The concluding lessons of this term highlight the Old Testament and the Bible as a source of nourishment for Jesus as well as for them.

The lesson on the Holy Spirit helps to explore the nature of the working of the Holy Spirit in the world today.

The story of St. Canaire is introduced to the children with the concept of pilgrimage.

Prayers

Additional Prayers to be learned in Fourth Class are:

· St. Patrick’s Prayer

· Paidir d’Iosa

· Care for me Lord

· We are the Body of Christ

· Prayer to the Guardian Angel

· Prayer before Playing

· Prayer after Playing

· Prayer on opening a book

· Prayer on closing a book

· Prayer on opening a Bible

· Prayer on closing a Bible

Fifth Class Alive-O 7

For pupils in fifth class who will be celebrating Confirmation this year, Alive-O 7 offers thirty two lessons to be covered over the course of the year. For pupils who will not be celebrating Confirmation this year, Alive-O 7 offers thirty lessons to be covered over the course of the year. These latter pupils will not engage with the two lessons on the celebration of Confirmation, i.e. lesson 10 and 11 of term 2.

The major theme of this year’s programme is Spirit. This is an appropriate theme as for many it is the year they will begin a two year preparation for Confirmation. The theme of Spirit besides dealing with the Holy Spirit also covers the notion of Spirit in general. It is the Spirit of God in Jesus who moves us to faith, hope and love in the first instance. The work of parent, teacher and priest in Religious Education is a work of co-operation with the Holy Spirit.

We suggest the following sequence for the first five lessons in Term 1

Lesson 3
Week 2

Lesson 4
Week 3

Lesson 2
Week 4

Lesson 5
Week 5

Lesson 6
Week 6

In term 1 after the opening prayer ritual the programme begins by exploring:

· The spirit of prophecy through an engagement with clay and by an examination of the prophetic call, children are led to discern the Spirit behind people’s lives and events concluding with the work of the spirit in Jesus. Modern day prophets such as Bono, Gandhi and Sr. Veronica are also discussed.

· The mysteries of light are introduced as a lesson on Mary. These mysteries celebrate major events in the public ministry of Jesus by the power of the Spirit.

· The lesson on the lives of St. Kevin and St. Lawrence O’Toole gives good example of the Christian life lived and graced in the Spirit.

· The Commandments are also presented not just as a set of rules but rather as inviting pathways leading from slavery to freedom.

· The remaining lessons focus on Advent as a time of waiting and seek to act in a countercultural way to what is becoming a commercial spirit leading up to Christmas.

In term 2 a weaving activity which is central to these 5 lessons aims to reinforce the notion of a unity in life despite the various colours, strands and fabrics encountered the first five lessons deal with:
· The call of the Spirit for children to grow and develop to their full potential. This call to grow in faith, community, morality and love is a holistic one represented by the seamless garment. Lent and Holy Week are also presented in this term. Alive-O 7 deals with the Liturgical Year as a unit and attempts to show that in following the Church’s Liturgical calendar we, in spirit re-enact, relive and celebrate the saving action of God through Jesus in the power of the Spirit.

· Lessons on the Sacrament of Confirmation are included for the convenience of the teacher preparing for Confirmation in Fifth class and may be omitted if children are to receive the sacrament in sixth class next year. Lessons dealing with the symbols of the Holy Spirit are taught in fifth class.

In Term 3 post Easter the theme of Spirit is continued and -
the various forms of presence of the risen Jesus at Mass is explored, through the power of the Spirit.

There are lessons on:

Growth/life after Confirmation and for those who have not yet received the Sacrament these set of lessons may be adapted to grow/celebrate Christian commitment after Easter in the form of a four act drama over 6 weeks.

Prayers

Additional Prayers to be learned in Fifth class are:

· Hail Holy Queen

· Prayers the Holy Spirit

· Prayers for the Sacrament of Reconciliation

· Responses during the celebration of the Sacrament of Confirmation (Sacramental classes only)

Sixth Class Alive-O 8

For pupils in sixth class who will be celebrating Confirmation this year, Alive-O 8 offers thirty two lessons to be covered over the course of the year. For pupils who will not be celebrating Confirmation this year, Alive-O 8 offers thirty lessons to be covered over the course of the year. These latter pupils will not engage with the two lessons on the celebration of Confirmation i.e. lesson 4 and 5 of term 2.

The major theme of this year’s programme is creative relationship. Creative relationship between the natural world, in the life of human beings, in encounters with the living God through God’s Word, in the Liturgical life of the Church and as witnessed to by the coming of God’s kingdom. These relationships are described as being “creative” because they are life-giving, dynamic and graced.

In term 1 the first six lessons develop the theme that was began last year in
Alive-O 7 as it is explored in these lessons:

· It encompasses “relationship” in the natural world, in the world of language, mathematics, science and in the life of human beings. These set of lessons help us ultimately to see all creative relationships based on the love of the Blessed Trinity.

· Lessons 7-12 looks at the Sacraments in general and deal specifically with each of them individually. The lessons are introduced dealing with gathering symbol and ritual and word in relation to Sacraments. The aim of these lessons is to develop a “Sacramental mentality” i.e. a capacity to appreciate Sacramental “reality” as different from but rooted in reality as we live it every day. The Sacraments are seen as privileged meetings or encounters with the Risen Jesus, opening up the possibility of a creative relationship with the Risen Lord.

Term 1 concludes with a -
Nativity play in three acts to be engaged with over the course of the four weeks of Advent. The theme of the Nativity play is that of “word” – the creative relationship between the Word of God in scripture and the Word of God in the person of our Lord and Saviour, Jesus Christ.

In Term 2 the first set of lessons deal with the –

· Creative relationships that is established with the Spirit of God through Confirmation. Lessons 1-3 deal with call to witness, a call, implicit to both Baptism and Confirmation and are similar to the lessons found in Alive-O 7. The Confirmation specific lessons are carried in this section under Celebration of Confirmation 1 and 2.

· These lessons are also to be found in Alive-0 7 for the convenience of schools who celebrate Confirmation every second year. They have the choice to alternate programmes. These lessons are very well illustrated on the accompanying video/Dvd and is it highly recommended as a very useful teaching tool for the Sacrament.

· Mary is also contained in term 2 and is seen as a role model for creative relationships with creation, with others and with God. The major feast days of Mary are also looked at in this lesson.

· Lent and Easter are also introduced in this term and the lessons focus on how embarking on a creative relationship with God brings one on a journey – a journey to Baptism (Lent), a journey to the Cross (Holy Week) and ultimately a Journey, to glory (Easter).

In Term 3 the lessons on Easter is a continuation of the lessons on Lent prior to holidays. The theme of creative relationships is further developed over the course of 7 lessons. In the first of these lessons the reign or kingdom of God is explored in relation to children and childhood. It offers and understanding of “kingdom” as “right relationship” or “creative relationship” between all the elements in a situation. The remaining lessons take this approach further by exploring creative relationships in six other settings, the body (lesson 3), children (lesson 4), in an economic setting (lesson 5), in an ecumenical setting (lesson 6) from an ecological point of view (lesson 7) and in kingdom-forever (lesson 8).

Please note that Lesson 3 in Term 3 contains content in relation to sex education. Content and should only be taught in conjunction with the policy on RSE in the school and with approval from the parents and Board of Management.

Prayers

Additional prayers to be learned in Sixth class are:

· Regina Caeli/Coeli

· Abundance Prayer

· Act of Faith

· Act of Hope

· Act of Love

· Nicene Creed

· Mass Responses

· Responses during the celebration of the Sacrament of confirmation (Sacramental classes only)

Alive-O Teachers’ Reflections

Junior Infants
The First Day of School (Roger McGough), p. 1

A Teacher and Modern Inventions (de Mello), p. 8

Life is Either a Daring Adventure (Helen Kelleher), p. 15

Isaiah 46:3-4, p. 15

Let me Be a Little Kinder (Anon), p. 23

Your Presence Lord (David Adam), p. 31

Ebb and Flow (David Adam), p. 38

The Love of God (David Adam), p. 46

Help us Lord (David Adam), p. 52

Leaning on God (Joyce Rupp), p. 59

I Believe in Me (Lois Mac Cubel), p. 67

God is Present in Family Life (David M. Thomas), p. 77

The Beauty of a Child (Brother Cornelius), p. 86

Have you even been waiting? (Kahil Gibran), p. 102

Room at the Inn (Prayer from Hawaii), p. 109

Creator God (David Adam), p. 115

Powers of God (David Adam), p. 123

For Brigid: Mary of Ireland (Tom Hamill), p. 133

Opening of the Senses (David Adam), p. 140

Give to me, O’God (David Adam), p. 148

A Christmas Reflection by Dylan Thomas, p. 156

The Church, p. 163

Creator God (David Adam), p. 170

Pippa’s Song (Robert Browning), p. 178

Easter (Flor McCarthy SDB), p. 185

Lovely Things (H.M. Sarson), p. 191

Blessing over the Meat (Scott McCarthy), p. 199

A German Grace, p. 207

Lord of the Elements (David Adam), p. 216

Your Presence Lord (David Adam), p. 224

Senior Infants
I Would Pick More Daisies (Margaret Wilkinson), p. 1

Who Flies the Kite (J. Maurus), p. 10

What is Real (Margery Williams), p. 16

A Reflection on Childhood and Connectedness by K. Casey and M. Vanceburg, p. 23

Reflection on Autumn by Caitlín Matthews, p. 32

Speak, Lord (David Adam), p. 50

Reflection on St. Francis of Assisi by J. Maurus, p. 59

Six-fold Kyries (David Adam), p. 67

Calm (David Adam), p. 76

A reflection on uniqueness of people by K. Casey and M. Vanceburg

At The End of Life (Mother Teresa), p. 92

A reflection on the gift of others to us by K. Casey and M. Vanceburg

In the Mighty Name of God (David Adam), p. 108

Jesus is Here (David Adam), p. 115

Jesus Climbed Down (Lawrence Ferlinghetti), p. 125

Seed Slience (Harry Alfred Wiggett), p133

Stillness (Patricia M. Vardigans), p. 141

The Peace of the Quiet Hours (David Adams), p. 149

Reflection on the Will of God for Us (Evelyn Underhill), p. 157

Glorificamus Te! (Ancient Irish Prayer), p. 167

A reflection (Seamus Heaney), p. 175

Reflection of St. Patrick (Joseph Duffy), p. 182

Spring (Robert Van de Weyer), p. 187

Written in March (William Wordsworth), p. 194

Easter Blessing (David Adam), p. 201

A Fisherman’s Song of Praise (A Ghanaian Prayer), p. 207

Water (Philip Larkin), p. 215

Triune Blessing (David Adam), p. 223

Praise-Psalm 150, p. 231

O Light Invisible (T.S. Eliot), p. 239

You are a fire always burning… (Catherine of Siena), p. 247

I cannot dance (Mechtild of Magdeburg), p. 256

First Class
Pathways (David Adams), p. 1

Days (Philip Larkin), p. 12

Something Told the Wild Geese (Rachel Field), p. 22

A Blessing (John O’Donohue), p.31

A reflection on first steps by Donal Neary SJ, p. 43

A Blessing for Death (John O’Donohue), p. 55
I am a Jew (Edmond Fleg), p. 65
Jesus Son of Mary (David Adam), p. 65-66

Journey (Kate Compston), p. 77

A reflection by William J. Bausch, p. 89

Sunlight (Seamus Heaney), p. 112

A reflection on love by Donal Neary SJ, p. 124

Mary (Jean Vanier), p. 132

The Advent (Anthony de Mello), p. 141

A reflection on the Mother Mary and Child (Thomas F. Catucci), p. 152

A reflection on the desert place by T.S. Eiliot, p. 163

A reflection on children’s need to be loved (M.Scott Peck), p. 171

A letter to Daniel (Fergal Keane), p. 183-184

Incline you ear to me (Taizé Prayer), p. 195
Speak to us of children (Kahil Gibran), p. 206-207

Listen to what God is saying to us… (Henry M. Nouwen), p. 216

Psalm 139:13-18, p. 227

Lord, we heard that you were hungry…(David Adam), p. 239

Reflection on darkness by Alaistair Maclean, p. 252

Reflection on Mary (Paul VI, Marialis Cullus), p. 262

A reflection by William J. Bausch, p. 276

The Promise (Anthony de Mello), p. 288

A Reflection on memory by St. Augustine, p. 300

A prayer for the beginning of the day (Jean Beyer), p. 210

Come Holy Spirit (Rev. Peter Coppen), p. 320

A Reflection on exploration (T.S. Eliot)
Second Class
The Carnowen family prayer (Kathleen Welsh), p. 2
A Friendship Blessing (John O’Donohue), p. 16

The Scholar and His Cat (Robin Flower), p. 30

Adaptation of Ps. 148:9-13

The Lord is here (David Adam), p. 55

In the Stillness of your Heart (Anon), p. 78

Jesus, Rabbi, p. 88 (Anon), p. 88

Proverbs 2:1-5,9, p. 100

In the Wake of Jesus’ Story (John O’Shea), p. 111

Third Class
Begin (Brendan Kennelly), p. 1-2

It was a Long Time Ago (Eleanor Farjeon), p. 13-14

People are often unreasonable, p. 25

Reflection (Rabbi Jonathob Sacks on the context of a person), p. 34-35

Such Were His Teachers (Christopher Nolan), p. 50

I Arise Today, (St. Patrick) p. 65

Circle Me O’God, p. 78

An Inspiration from Hamlet, p. 90

Be Patient, (Rainer Maria Rilke), p. 104

O’Antiphons, p. 116
Come Lord Jesus (David Adams), p. 127
Tony O, Anon, p. 141

Leisure (WH Davies), p. 155

Dedication (David Adam), p. 168

Concerning the Divine Word, p. 177

The One Furrow (R.S. Thomas), p. 186

One Family, p. 197
Fourth Class
Cactus and Caterpillars (C.M. Kao), p. 1
Creator of Our Lord, (Desmond Tutu), p. 14

Postscript (Seamus Heaney), p. 31

Canticle of Brother Son and Sister Moon (St. Francis of Asssisi), p. 41
A thought before beginning themed on Charity (Seán Dunne), p. 73
A reflection (Delia Smith), p.88

A reflection (Darina Allen), p. 102

In Memory of My Mother (Patrick Kavanagh), p. 112

Thoughts of Loving God (Mark Patrick Hederman), p. 123

A reflection on Loving my Neighbour, p. 133
C.K. Chesterton’s thoughts on Christmas, p. 141
Thoughts on Healing (Margaret Self), p. 157

Thoughts on Parish (Patrick Kavanagh), p. 169

The Body of Christ (Teresa of Avila), p. 179

The Prayer of a Nine Year Old (John Shea), p. 193

Work (Gerard Manley Hopkins, S.J.) p. 203

To Keep a Tue Lent (Robert Herrick) p. 213

Parable Model (Eamonn Bredin), p. 223

I was building an impressive storehouse of grievances…..(Kathleen Norris) p. 237

Pieta-The Silence and The Sorrow Ancient Ways (Seamus Heaney) p. 249
Reflection on the Willow Tree (Seamus Heaney) p. 210
Thou Shalt Know Him, Anon, p. 224
The Skylight (Seamus Heaney) p. 237

Lord Jesus, Your Cross (L. Frewin and T. Bartlett), p. 251
The Storyteller’s Creed (Robert Fulghum), p. 271
Brigid’s Feast, Anon., p. 283

Ressurection (Dietrick Bonhoeffer), p. 258

Quote from Martine Luther King on Dying, p. 269

Thoughts on Books (Joseph Dunne), p. 313

Clouds Veil (Liam Lawton), p. 313

Bookworm (Anon), p. 324

Thoughts on The Spirit (Michael Barnes SJ), p. 338

St. Canaire, p. 348

Fifth Class
Look to this Day (Sanskrit Proverb), p. 2

The Potter (Gary C. Hatcher), p. 6

The Road Not Taken (Robert Frost), p. 13

From the Little Prince, p. 21

Here is a Man, Words for Worship, p. 29

From The Zen of Seeing, p. 36

House of Gold (Francis Ledwidge), p. 46

What are Saints?, p. 55

The Peninsula (Seamus Heaney), p. 63

The World is Passing through Troubled Times (Peter the Hermit), p. 71
From a Buddhist Poem, p. 80
From Letters from the Desert, p. 88

Weaving a Life, p. 105

Threads, p. 105

The Meaning of Life (Albert Einstein), p. 113

Extract from Letters from the Desert themed on Church, p. 121

“Our deepest fear is not that we are inadequate…” Nelson Mandela, p. 129

Quarantine (Evan Boland), p. 138

God of Surprise (G.W. Hughes), p. 145

“Life is a Flame….” (G.B. Shaw), p. 153

Lines Composed a Few Miles Above Tintern Abbey (W.Wordsworth), p. 162
The Holy Spirit (Christy Kineally), p. 171

M. Links thoughts on Faith, p. 181

Old Irish Prayer, p. 191

From Anticipate every Goodbye (J. Sulivan), p. 200

“The Chanticleer” (Francis Ledgwith), p. 207

“Christ dances in ten thousand places….” (G.M. Hopkins), p. 214

What Christ Wants of You (John Paul II) p. 24

What is Vocation? (R.Williams), p. 233

Presenting Christ (Pope John Paul II), p. 241

Christ is Calling You (Pope John Paul II), p. 249

What are Saints? (retold by Ned Hasset), p. 255
Sixth Class
You were Born Together (Kahil Gibran), p. 2
The Presence of God (Joseph Mary Plunkett), p. 9

Threshold (Rainier Maria Rilke), p. 17

“Grace Notes” an extract (Bernard McLaverty), p. 24

An American High School Principal Writes to her Staff, p. 33

Walls (Louis-Marie Chauvert), p. 53
Words are life (William J. Bausch), p. 61

An extract from “Markings” (Seamus Heaney), p. 69
An extract from “Under the Eye of the Clack” (Christopher Nolan), p. 77
Workers from the Kingdom (Oscar Romero), p. 83

The Humanity of God (Rowan Williams, Archbishop of Canterbury), p. 91
Prayer of St. Teresa, p. 108

Christ has no hands but yours, p. 108

An Extract from “September 1” Love one Another, p. 121

The Invitation, p. 128

Knowing God’s Love (Mark Link), p. 138

Irish Blessing (William J. Bausch), p. 147

Knowing Who We Are, p. 156

The Journey (Mary Oliver), p. 163

The Living Spirit (Hetty Hillesum), p. 171

The Easter Challenge (Joyce Rupp), p. 178

On Children (Kahil Gibran), p. 186

Snowflakes (David McCord), p. 195

Paradox of Our Time (George Carlin), p. 207

Perspective; Aren’t we Blessed, p. 215

Unity, Freedom, Charity, Pope John XXIII, p. 225

St. Augustine and Karl Rahner, p. 239

	Alive-O
	Alive-O 2
	Alive-0 3 & 4

	The Sign of the Cross

Glory be to the Father

Morning Prayer

Night Prayer

Grace before Meals

Grace after Meals

	The Sign of the Cross

Glory be to the Father

Morning Prayer

Night Prayer

Grace before Meals

Grace after Meals

Our Father

Hail Mary
	The Sign of the Cross

Glory be to the Father

Morning Prayer

Night Prayer

Grace before Meals

Grace after Meals

Our Father

Hail Mary

Prayer of Jesus

Confiteor

Act of Sorrow*

Prayer for Forgiveness*

Prayer to the Trinity

Prayers to Mary (2)

Prayers to the Holy Spirit (2)

Journey Prayer

Mass Resources*

Prayers before Communion*

Prayers after Communion*

	
	
	These prayers are particularly relevant to those children preparing for First Communion and First Penance

	Alive-O 5
	Alive-O 6

	The Sign of the Cross

Glory be to the Father

Morning Prayer

Night Prayer

Grace before Meals

Grace after Meals

Our Father

Hail Mary

Prayer of Jesus

Confiteor

Act of Sorrow*

Prayer for Forgiveness*

Prayer to the Trinity

Prayers to Mary (2)

Prayers to the Holy Spirit (2)

Journey Prayer

Mass Resources*

Prayers before Communion*

Prayers after Communion*

Comhartha na Croise

An Phaidir

‘Sé do Bheatha a Mhuire

Glóir don Athair

The Angelus

Gloria

The Apostles Creed

	The Sign of the Cross

Glory be to the Father

Morning Prayer

Night Prayer

Grace before Meals

Grace after Meals

Our Father

Hail Mary

Prayer of Jesus

Confiteor

Act of Sorrow*

Prayer for Forgiveness*

Prayer to the Trinity

Prayers to Mary (2)

Prayers to the Holy Spirit (2)

Journey Prayer

Mass Resources*

Prayers before Communion*

Prayers after Communion*

	Comhartha na Croise

An Phaidir

‘Sé do Bheatha a Mhuire

Glóir don Athair

The Angelus

Gloria

The Apostles Creed

St. Patrick’s Prayer

Paidir d’Íosa

Care for me Lord

We are the Body of Christ

Prayer to the Guardian Angel

Prayer before Playing

Prayer after Playing

Prayer on opening a book

Prayer on closing a book

Prayer on opening a Bible

Prayer on closing a Bible

	Alive-O 7

	The Sign of the Cross

Glory be to the Father

Morning Prayer

Night Prayer

Grace before Meals

Grace after Meals

Our Father

Hail Mary

Prayer of Jesus

Confiteor

Act of Sorrow*

Prayer for Forgiveness*

Prayer to the Trinity

Prayers to Mary (2)

Prayers to the Holy Spirit (2)

Journey Prayer

Mass Resources*

Prayers before Communion*

Prayers after Communion*

Comhartha na Croise

An Phaidir

‘Sé do Bheatha a Mhuire

Glóir don Athair

The Angelus

Gloria

The Apostles Creed

St. Patrick’s Prayer
	Paidir d’Íosa

Care for me Lord

We are the Body of Christ

Prayer to the Guardian Angel

Prayer before Playing

Prayer after Playing

Prayer on opening a book

Prayer on closing a book

Prayer on opening a Bible

Prayer on closing a Bible

Hail Holy Queen

Prayers to the Holy Spirit

Prayers for Sacrament of Reconciliation

Responces during the celebration of the Sacrament of Confirmation (Sacramental classes only)

	Alive-O 8

	The Sign of the Cross

Glory be to the Father

Morning Prayer

Night Prayer

Grace before Meals

Grace after Meals

Our Father

Hail Mary

Prayer of Jesus

Confiteor

Act of Sorrow*

Prayer for Forgiveness*

Prayer to the Trinity

Prayers to Mary (2)

Prayers to the Holy Spirit (2)

Journey Prayer

Mass Resources*

Prayers before Communion*

Prayers after Communion*

Comhartha na Croise

An Phaidir

‘Sé do Bheatha a Mhuire

Glóir don Athair

The Angelus

Gloria

The Apostles Creed

St. Patrick’s Prayer
	Paidir d’Íosa

Care for me Lord

We are the Body of Christ

Prayer to the Guardian Angel

Prayer before Playing

Prayer after Playing

Prayer on opening a book

Prayer on closing a book

Prayer on opening a Bible

Prayer on closing a Bible

Hail Holy Queen

Prayers to the Holy Spirit

Prayers for Sacrament of Reconciliation

Responses during the celebration of the Sacrament of Confirmation
Regina Caeli/Coeli

Abundance Prayer

Act of Faith

Act of Hope

Act of Love

Nicene Creed

Mass Responses

	Beo Go Deo Naionáin Shóisir
	Beo Go Deo 2 Naionáin Shinsir
	Beo Go Deo 3 Rang a hAon

	Beo Go Deo Naionáin Shóisir

Comhartha na Croise

Glóir don Athair

Paidir na Maidine

Paidir na hóiche

Altú roimh Bhia

Altú tar éis Bia

	Comhartha na Croise

Glóir don Athair

Paidir na Maidine

Paidir na hóiche

Altú roimh Bhia

Altú tar éis Bia

An Phaidir

Sé do Bheatha a Mhuire
	Comhartha na Croise

Glóir don Athair

Paidir na Maidine

Paidir na hóiche

Altú roimh Bhia

Altú tar éis Bia

An Phaidir

Sé do Bheatha a Mhuire
Paidir d’Iosa

Paidir don Trionóid Naofa

Paidir do Mhuire

Paidreacha don Spiorad Naomh

*An Fhaoistin Choiteann

*An Gnomh Dóláis

*Paidir ag iarraidh Maithiúnais

*Paidir tar éis Maithiúnais

*Paidir roimh Chomaoineach

*Paidir tar éis Comaoineach

	
	
	*Baineann na paidreacha seo go mór leis na páisti atá ag ullmhú don chéad Chomaoineach agus don Cheád Aithri.

	Beo Go Deo 4 Rang a Dó
	Beo Go Deo 5 Rang a Trỉ
	Beo Go Deo 6 Rang a Ceathair

	Comhartha na Croise

Glóir don Athair

Paidir na Maidine

Paidir na hóiche

Altú roimh Bhia

Altú tar éis Bia

Paidir Thurais

An Phaidir

Sé do Bheatha a Mhuire

Paidir d’Iosa

Paidir don Trionóid Naofa

Paidir do Mhuire

Paidreacha don Spiorad Naomh

*An Fhaoistin Choiteann

*An Gniomh Dóláis

*Paidir ag iarraidh Maithiúnais

*Paidir tar éis Maithiúnais

*Paidir roimh Chomaoineach

*Paidir tar éis Comaoineach

	Comhartha na Croise

An Phaidir

Sé do Bheatha a Mhuire

Glóir don Athair

Paidir na Maidne

Paidir na hOiche

Altú roimh Bhia

Altú tar éis Bhia
Paidir d’Iosa

Paidir don Trionóid Naofa

Paidir do Mhuire

Fáilte an Aingil

Paidreacha don Spiorad Naomh

Paidir Thurais

Freagraỉ an Aifrinn

An Fhaoistin Choiteann

An Ghlóir

Cré na nAspal

Sanctus

Agnus Dei

An Gnỉomh Dóláis

Paidir ag iarraidh Maithiúnais

Paidir roimh Chomaoineach

Paidir tar éis Comaoineach

	Comhartha na Croise

An Phaidir

Sé do Bheatha a Mhuire

Glóir don Athair

Paidir na Maidne

Paidir na hOiche

Altú roimh Bhia

Altú tar éis Bhia

Paidir d’Iosa

Paidir don Trionóid Naofa

Paidir do Mhuire

Fáilte an Aingil

Paidreacha don Spiorad Naomh

Paidir Thurais

Freagraỉ an Aifrinn

An Fhaoistin Choiteann

An Ghlóir

Cré na nAspal

Sanctus

Agnus Dei

An Gnỉomh Dóláis

Paidir ag iarraidh Maithiúnais

Paidir roimh Chomaoineach

Paidir tar éis Comaoineach

	Beo Go Deo 7 Rang a Cúig Beo Go Deo 8 Rang a Sé

	Comhartha na Croise

An Phaidir

Sé do Bheatha a Mhuire

Glóir don Athair

Paidir na Maidne

Paidir na hOiche

Altú roimh Bhia

Altú tar éis Bhia

St.Patrick’s Prayer
Paidir d’Iosa

Tabhair aire dom a Thiarna

Sinne Corp Chrỉost

Paidir don Trionóid Naofa

Paidir do Mhuire

Fáilte an Aingil

Salve Regina

Paidreacha chuig an Spiorad Naomh

Paidir chuig an Aingeal Comhdeachta

Paidir roimh imirt

Paidir I ndiaidh imeartha

Ag Freagairt an Aifreann agus Paidreacha don Eocairist

Kyrie

An Fhaoistin Choiteann

An Ghlóir

Cré na nAspal

An Chré Niséin

Sanctus

Agnus Dei

Paidir roimh Chomaoineach

Paidir tar éis Comaoineach

Paidreacha do Shacraimint an Athmhuintearais

An Gnỉomh Dóláis

Paidir ag iarraidh Maithiúnais

Paidir tar éis Maithiúnais
An Fhaoistỉn Choiteann
	Comhartha na Croise

An Phaidir

Sé do Bheatha a Mhuire

Glóir don Athair

Paidir na Maidne

Paidir na hOiche

Altú roimh Bhia

Altú tar éis Bhia

St.Patrick’s Prayer
Paidir d’Iosa

Regina Caeli

Tabhair aire dom a Thiarna

Sinne Corp Chrỉost

Paidir don Trionóid Naofa

Paidir do Mhuire

Fáilte an Aingil

Salve Regina

Paidreacha chuig an Spiorad Naomh

Paidir chuig an Aingeal Comhdeachta

Paidir roimh imirt

Paidir I ndiaidh imeartha

Ag Freagairt an Aifreann agus Paidreacha don Eocairist

Kyrie

An Fhaoistin Choiteann

An Ghlóir

Cré na nAspal

An Chré Niséin

Sanctus

Agnus Dei

Paidir roimh Chomaoineach

Paidir tar éis Comaoineach

Paidreacha do Shacraimint an Athmhuintearais

An Gnỉomh Dóláis

Paidir ag iarraidh Maithiúnais

Paidir tar éis Maithiúnais
An Fhaoistỉn Choiteann

Ag Ceiliúradh Sacraimint an Chóineartaithe

	Prayer Services and Rituals

	Title
	Alive-O
	A.O.2
	A.O.3.
	A.O.4.
	A.O.5.
	A.O.6.
	A.O.7
	A.O.8

	Beginning of Year
	
	p. 3,10
	
	
	p. 7
	
	p. 3
	

	All Saints
	p. 57
	
	
	p.69, 72
	App.1, p. 370
	App.1,p.359
	p.60
	

	All Souls
	
	p.64, 73
	p.60
	
	App.1,p.370
	
	
	

	Celebrating Advent
	p.97,112
	p.112
	p.143,145,148,155,157,159
	p.156, 157,159
	p.107,109,118,123,131,133,136
	
	
	

	Celebrating

Christmas
	p.106
	p.123
	
	p.169,170,171,172,181,182
	
	p.149
	
	

	St. Brigit
	p.136,137
	p.154
	
	
	App.2, p.374
	App.4, p.368
	
	

	St. Patrick
	p.175
	p.184
	
	
	App.3,p. 379
	App.5, p.373
	
	

	Distribution of Ashes
	
	
	p.199
	p.220
	p.190
	p.218
	p.148
	p.166

	Lenten

Reconciliation
	
	
	
	
	p.230
	
	
	

	The Stations of the Cross
	
	
	p.257
	p.289,299
	p.258
	App.8, p.383
	
	

	Lenten Prayer Service
	
	
	p.197,203
	
	
	
	
	

	Easter Prayer Service
	p.188
	p.205
	p.258
	p.285.287
	p.276
	
	p.211
	p.175

	May
	p.235
	p.235
	p.266
	p.310
	
	
	
	

	Service of Light
	
	
	
	
	
	
	App.,

p.261
	App.3,

p.247

	Enrolment Ceremony
	
	
	
	
	
	
	
	App.1

p.244

	Seirbhís Urnaí

	Teideal
	Beo go Deo
	Beo go Deo 2
	Beo go Deo 3
	Beo go Deo 4
	Beo go Deo 5
	Beo go Deo 6
	Beo go Deo 7
	Beo go Deo 8

	Oscailt na Scoilbhiana Nua
	
	
	Lth 1-2
	
	Lth 7
	
	Lth 3
	

	Féile na Naomh Uile
	Lth 56
	
	
	Lth 66,77
	App 1

Lth 381
	App 1 lth 374
	Lth 60
	

	Féile na Marbh
	
	Lth 69,78
	
	
	App 1 Lth 381
	
	
	

	Aidbhinte
	Lth

94, 109
	Lth

122
	Lth

135,138,141,

146,147,149
	Lth

109,111,122,

127,

135,136, 138
	
	T1

C12-14
	
	

	Nollag
	Lth 102
	Lth

134
	
	Lth 168,169,171,

172,180,181
	
	Lth

156
	
	

	Naomh Bríd
	Lth

131,132
	Lth

172
	
	
	App.4

Lth 385
	App.

4 Lth 384
	
	

	Naomh Pádraig
	Lth

170
	Lth

204,205,206
	
	
	App.3

Lth 390
	App.5 Lth 389
	
	

	Céadaoin an Luaithrigh
	
	
	Lth 189
	Lth 220
	Lth 196
	Lth 227
	Lth 148
	Lth

172

	Gnás an Athmhintearias d’Arthrígh
	
	
	
	
	Lth 239
	
	
	

	Staisiún na Croise
	
	
	Lth 246
	Lth 291, 292,293,301
	Lth 267
	
	App. 8

Lth 400
	

	An Carghas
	
	
	Lth 187,192
	
	
	
	
	

	An Cháisc
	Lth 182
	Lth 229
	Lth 247
	Lth 287, 289
	Lth 286
	
	Lth 160
	Lth 181

	Bealtaine
	Lth 226
	Lth 263
	Lth 254
	Lth 312
	
	
	
	

	Seirbhís Guí an tSolais
	
	
	
	
	
	
	App.1

Lth 254
	App.3

Lth 258

	Searmanas Clárúcháin
	
	
	
	
	
	
	
	App.1 Lth 254

Alive-O ‘To Be Learned’

Memorisation of doctrine starts in Alive-O 3 (First Class)

The following number of ‘to be learned’ articles in Alive-O-Alive-O 8:

10 questions and answers in Alive-O 3 (First Class)

47 questions and answers in Alive-O 4 (Second Class)

27 Questions and answers in Alive-O 5 (Third Class)

37 questions and answers in Alive-O 6 (Fourth Class)

These are questions and answers along with scripture quotes, the commandments, etc. in Alive-O 7 & 8 (Fifth and Sixth class):

22 questions and answers/scripture quotes/commandments etc. in Alive-O 7 (Fifth class)

37 questions and answers/scripture quotes/commandments etc. in Alive-O 8 (Sixth class)

Alive-O 3 (First Class)

Q. Who gives us the gift of life?

A. God our Father gives us the gift of life.

Q. Who gives us the gift of life with others?

A. God our Father gives us the gift of life with others.

Q. On what day was Jesus Christ, the Son of God, born?

A. Jesus Christ, the Son of God, was born on Christmas Day.
Q. Why did God Our Father send His Son?

A. God Our Father sent His Son, Jesus, to tell us that He loves us and wants us to

 be his children.

Q. What does God Our Father do for us in the Sacrament of Penance?

A. In the Sacrament of Penance God Our Father forgives us.

Q. What happened on Good Friday?

A. On Good Friday Jesus died on the Cross.

Q. What happened on Easter Sunday?

A. On Easter Sunday God Our Father raised Jesus to new life.

Q. What do we listen to at Mass?

A. At Mass we listen to the words of Jesus.

Q. Who comes to us in Holy Communion?

A. The Lord Jesus comes to us in Holy Communion.

Q. How does the Holy Spirit help us?

A. The Holy Spirit helps us to live like Jesus.
Alive-O 4 (Second Class)

Q. Who gives us the gift of life?

A. God our Father gives us the gift of life.

Q. Who gives us friends to love us?

A. God our Father gives us friends to love us.

Q. Who gives us the gift of life with others?

A. God our Father gives us the gift of life with others.

Q. Why did God our Father send His son, Jesus?

A. God our Father sent His Son, Jesus, to tell us the Good News.

Q. What Good News did Jesus tell us?

A. Jesus told us that God our Father loves us and wants us to be His children.

Q. On what day was Jesus Christ, the Son of God, born?

A. Jesus Christ, the Son of God, was born on Christmas Day.

Q. When did we become friends of Jesus?

A. We became friends of Jesus at Baptism.

Q. What does the Lord Jesus ask his friends to do?

A. The Lord Jesus asks his friends to love God our Father and to love each other.

Q. What does God our Father do for us in the Sacrament of Penance?

A. In the Sacrament of Penance, God our Father forgives us.

Q. What do we call the day on which Jesus died?

A. We call the day on which Jesus died Good Friday.

Q. What happened on Good Friday?

A. On Good Friday Jesus died on the cross.

Q. Why did Jesus die on the cross?

A. Jesus died on the cross to show his love for God the Father and for us.

Q. What happened on Easter Sunday?

A. On Easter Sunday God the Father raised Jesus from death to a new life in a

 glorious body.

Q. Is the Lord Jesus still with us?

A. Yes, the Lord Jesus is still with us, for he said: ‘I am with you always.’

Q. What do we listen to at Mass?

A. At Mass we listen to the words of Jesus.

Q. What do we remember at Mass?

A. At Mass we remember Jesus’ love for us.

Q. What do we do at Mass?

A. At Mass we praise and thank God our Father for Jesus.

Q. Who comes to us in Holy Communion?

A. The Lord Jesus comes to us in Holy Communion.

Q. Why does the Lord Jesus come to us in Holy Communion?

A. The Lord Jesus comes to us in Holy Communion to help us to love our Father and

 to love one another.

Q. How does the Holy Spirit help us?

A. The Holy Spirit helps us to live like Jesus and to remember the words of Jesus.

Q. What do we call the friends of the Lord Jesus?

A. We call the friends of the Lord Jesus the Church.

Q. What do we celebrate when we are baptised?

A. When we are baptised we celebrate our sharing in the new life of the Lord Jesus.

Q. On what day do we celebrate the birth of Jesus Christ, the Son of God?

A. We celebrate the birth of Jesus Christ, the Son of God, on Christmas Day.

Q. Who is Jesus Christ?

A. Jesus Christ is the only Son of God who became man toe save us. He is truly God

 and truly man.

Q. What did God say to Moses in the First Commandment?

A. On the First Commandment God said to Moses and the people, ‘I am the Lord your

 God, you shall not have strange gods before me.’

Q. Why should we love everyone?

A. We should love everyone because we all have the same Father in Heaven who

 loves us and wants us to love one another.

Q. Who has given us the world we live in?

A. God our Father has given us the world we live in.

Q. How should we look on the world?

A. We should look on the world as a gift from God and as a sign of his love and

 power.

Q. How does God want us to treat the world?

A. God gives us the world as a sign of his love and wants us to treat it with respect

 and love.

Q. When do we sin?

A. We sin when we refuse to love God our Father and to love others as Jesus taught.

Q. What does God our Father do for us in the sacrament of Penance?

A. In the sacrament of Penance God our Fathers forgives us though the words and

 actions of the priest.

Q. What happened on Holy Thursday?

A. On Holy Thursday Jesus shared the Last Supper with his apostles & friends. He

 told them about God’s new covenant. He gave himself to them as the Bread of Life.

Q. What happened on Good Friday?

A. On Good Friday Jesus died on the cross.

Q. Why did Jesus die on the cross?

A. Jesus died on the cross to show his love for God our Father and for us.

Q. What happened on Easter Sunday?

A. On Easter Sunday God the Father raised Jesus from death to new life in a glorious

 body.

Q. What do we listen to at Mass?

A. At Mass we listen to the words of Jesus.

Q. What do we remember at Mass?

A. At Mass we remember Jesus’ love for us.

Q. Who comes to us in Holy Communion?

A. The Risen Lord comes to us in Holy Communion, under the appearance of bread

 and wine.

Q. Is the Risen Jesus present at the Mass?

A. Yes, the Risen Jesus is present at Mass. He is present in a special way after the

 Consecration, when the bread and wine are changed into his body and blood.

Q. Does God want us to develop our gifts and talents?

A. Yes, God wants us to develop our gifts and talents and to use them as God would

 want.

Q. What happened on Pentecost Sunday?

A. On Pentecost Sunday God our Father sent his Holy Spirit to the apostles.

Q. Have we received the Holy Spirit?

A. Yes, we received the Holy Spirit when we were baptised.

Q. How does the Holy Spirit help us?

A. The Holy Spirit helps us to live like Jesus and to remember the words of Jesus.

Q. Why does God our Father send us the Holy Spirit?

A. God our Father sends us the Holy Spirit to help us to be like Jesus and to make us

 his witnesses on the world.

Q. What do we call the friends of the Lord Jesus?

A. We call the friends of the Lord Jesus the Church.

Q. What do we mean by the Church?

A. By the Church we mean the community of people who have been baptised and

 who follow Jesus.

Q. Why do we honour the saints?

A. We honour the saints because they loved God and are united with him forever in

 heaven. They help us by their prayers.

Alive-O 5 (Third Class)

Q. Whom do we honour when we make the Sign of the Cross?

A. When we make the Sign of the Cross we honour God, the Father, Son and Holy

 Spirit, the Blessed Trinity.

Q. What happened to us in the sacrament of Baptism?

A. In the sacrament of Baptism we became followers of Jesus and members of the

 Church.

Q. What did we receive in the sacrament of Baptism?

A. In the sacrament of Baptism we received the Holy Spirit.

Q. Why do Christians honour Mary?

A. Christians honour Mary because she is the mother of Jesus and our mother.

Q. On what day do we celebrate the birth of Jesus Christ, the Son of God?

A. We celebrate the birth of Jesus Christ, the Son of God, on Christmas Day.

Q. Who is Jesus Christ?

A. Jesus Christ is the only Son of God who became man to save us. He is truly God

 and truly man.

Q. What did God say to Moses in the First Commandment?

A. In the First Commandment God said to Moses and the people, ‘I am the Lord your

 God, you shall not have strange gods before me.’

Q. What did Moses say to Moses in the Fourth Commandment?

A. In the Fourth Commandment God said to Moses and the people, ‘Honour your

 father and your mother.’

Q. Why should we love everyone?

A. We should love everyone because we all have the same father who loves us and

 wants us to love one another.

Q. Who has given us the world we live in?

A. God our Father has given us the world we live in.

Q. How should we look on the world?

A. We should look on the world as a gift from God and as a sign of his love and

 power.

Q. How does God want us to treat the world?

A. God gives us the world as a sign of his love and wants us to treat it with respect

 and love.

Q. When do we sin?

A. We sin when we refuse to love God our Father and to love others as Jesus taught.

Q. What does God our Father do for us in the sacrament of Penance?

A. In the sacrament of Penance God our Father forgives us through the words

 and actions of the priest.

 Stations of the Cross: T2L10, teacher’s handbook, p. 257

Q. What happened on Holy Thursday?

A. On Holy Thursday Jesus shared the Last Supper with his apostles and friends. He

 told them about God’s new covenant. He gave himself to them as the Bread of

 Life.

Q. What happened on Good Friday?

A. On Good Friday Jesus died on the cross.

Q. Why did Jesus die on the cross?

A. Jesus died on the cross to show his love for God our Father and for us.

 Apostles Creed: T3L1, teacher’s handbook, p. 275-276

Q. What do we listen to at Mass?

A. At Mass we listen to the words of Jesus.

Q. What do we remember at mass?

A. At mass we remember Jesus’ love for us.

Q. Who comes to us in Holy Communion?

A. The Risen Lord Jesus comes to us in Holy Communion, under the appearance of

 the bread and wine.

Q. Why does the Risen Lord Jesus come to us in Holy Communion?

A. The Risen Lord Jesus comes to us in Hoy Communion to help us to love one

 another.

Q. Is the Risen Lord Jesus present at the Mass?

A. Yes, the Risen Jesus is present at Mass. He is present in a special way after the

 Consecration, when the bread and wine are changed into his body and blood.

Q. Does God want us to develop our gifts and talents?

A. Yes. God wants us to develop our gifts and talents and to use them as God would

 want.

Q. What happens on Pentecost Sunday?

A. On Pentecost Sunday God our Father sent his Holy Spirit to the apostles.

Q. Have we received the Holy Spirit?

A. Yes, we received the Hoy Spirit when we were baptised.

Q. How does the Holy Spirit help us?

A. The Holy Spirit helps us to live like Jesus and to remember the words of Jesus.

Q. Why does God our Father send us the Holy Spirit?

A. God our Father sends us the Holy Spirit to help us to be like Jesus and to make us

 his witnesses in the world.

Alive-O 6 (Fourth Class)

Q. Who is the creator of the world?

A. God is the creator of the whole world and of all the people in it.

Q. How should we look non the world?

A. We should look on the world as a gift from god and as a sign of God’s love and

 power.

Q. How does God want us to treat the world?

A. God wants us to treat the world with respect and love because he created it for our

 use and enjoyment.

Q. Why do Christians honour Mary?

A. Christians honour Mary because she is the mother of Jesus and our mother.

Q. What is the meaning of the Assumption?

A. By the Assumption we mean that Mary, when the course of her earthly body was

 finished, was taken up body and soul into the glory of heaven.

Q. Does God our Father wants us to grow?

A. Yes, God our Father wants us to grow in body and in mind and in friendship with

 him and with others.

Q. Why do we pray for the dead?

A. We pray for the dead to ask God to purify them with his love and bring them to

 eternal happiness with himself in heaven.

Q. What does Jesus ask us to do?

A. Jesus asks us to love God our Father with our whole heart and our neighbour as

 ourselves.

Q. How can we show our love for God our Father?

A. We can show our love for God our Father by praying to him and always doing

 what pleases him.

Q. How can we show our love for our neighbour?

A. We can show our love for our neighbours by respecting them and their property, by being truthful and honest, by sharing with them and by wishing them well.

Q. On what day do we celebrate the birth of Jesus Christ, the Son of God?

A. We celebrate the birth of Jesus Christ, the Son of God, on Christmas Day.

Q. Who is Jesus Christ?

A. Jesus Christ is the only Son of God who became man to save us. He is truly God

 and truly man.

Q. What do we celebrate in the Anointing of the Sick?

A. In the Anointing of the Sick we celebrate the presence of God to those who are

 sick, giving them strength, hope and peace.

Q. Why do we celebrate the Anointing of the Sick?

A. We celebrate the anointing of the Sick to remind us that the Lord Jesus is with us to strengthen and comfort us.

Q. What does St. Paul call the Church?

A. St. Paul calls the Church the Body of Christ.

Q. What happened to us in the sacrament of Baptism?

A. In the sacrament of Baptism we became followers of Jesus and members of the

 Church.

Q. When do we sin?

A. We sin when we refuse to love God and to love others as Jesus taught.

Q. Does God love us even when we have sinned?

A. Yes, God loves us even when we have sinned and is always waiting to forgive us.

Q. What does God our Father do for us in the sacrament of Penance?

A. In the sacrament of Penance God our Father forgives us though the words and

 actions of the priest.

Q. What happened on Good Friday?

A. On Good Friday Jesus died on the cross.

Q. What does the cross remind us of?

A. The cross reminds us of the sufferings of Jesus and of his love for the Father and

 for us.

Q. What did Jesus say about his own suffering and death?

A. Jesus said: ‘a man can have no greater love than to give his life for his friends.

Q. What happened on Easter Sunday?

A. On Easter Sunday God the Father raised Jesus from death to new life in a glorious

 body.

Q. What do we do at Mass?

A. At Mass we listen to the words of Jesus. We remember Jesus’ love for us and we

 give thanks and we give ourselves to the Father with the Lord Jesus.

Q. Why do we call the Mass a sacrifice?

A. We call the Mass a sacrifice because at mass Jesus Christ offers himself to God the

 Father and we offer ourselves with Jesus to him.

Q. Why do we call the Mass a meal?

A. We cal the Mass a meal because at Mass Jesus Christ gives himself to us, under the

 appearances of bread and wine, to share his life with us and to help us to grow in

 friendship with God and with others.

Q. Why do Christians love and reverence the Bible?

A. Christians love and reverence the Bible because it is the Word of God.

Q. What happened on Pentecost Sunday?

A. On Pentecost Sunday the Lord Jesus sent his Holy Spirit to the apostles.

Q. Who is the Holy Spirit?

A. The Holy Spirit is the third person of the Blessed Trinity.

Q. Does the Risen Jesus send the Holy Spirit to us?

A. Yes, the Risen Jesus sends the Holy Spirit to us when we are baptised and when we are confirmed.

Q. What is the fruit of the Spirit?

A. The fruit of the Spirit is: love, joy, peace, patience, kindness, goodness,

 trustfulness, gentleness and self-control.

Q. How does the Holy Spirit help us?

A. The Holy Spirit helps us to live like Jesus and to remember the words of Jesus.

Q. What does Jesus ask us to do?

A. Jesus asks us to love God our Father with our whole heart and our neighbour as

 ourselves.

Q. How can we show our love for God our Father?

A. We can show our love for God our Father by praying to him ad by always doing

 what pleases him.

Q. What do we call the friends of the Lord Jesus?

A. We call the friends of the Lord Jesus the Church.

Q. What do we mean by the Church?

A. By the Church we mean the community of people who have been baptised and

 who follow Jesus.

Q. Why do we honour the saints?

A. We honour the saints because they loved God and are united with him forever in

 heaven. They help us by their prayers.

Alive-O 7 (Fifth Class)

‘Just like the potter’s hand, so you are in my hand.’ (Jer. 18:6)

‘When you search for me, you will find me;

if you seek me with all your heart.’ (Jer. 29:13)

‘The Spirit of the Lord is upon me, because he has anointed me to bring good news to the poor.’ (Lk. 4:18)

But his outer garment was not made from a single piece of cloth, and it did not have any seams. (Jn. 19:23)

‘’The law of profit alone cannot be applied to that which is essential for the fight against hunger, disease and poverty.’ (Pope John Paul II)

‘To be truly free does not mean doing everything that pleases me, or doing what I want to do…To be truly free means to use one’s own freedom for what is a true good.’ (Pope John Paul II, Dilecti amici)

‘Train for a different goal; the goal of following Christ…’ (Pope John Paul II)

Let us honour the saints because they loved God and are united with him forever in heaven. May they help us by their prayers.

The cross: In the cross we see what Jesus meant when e said: ‘No one has greater love than this, to lay down one’s life for one’s friends’.

Easter: At Easter we celebrate Jesus’ resurrection from the dead. We celebrate because we believe that we too will be raised to new life in Christ.

The Presence of the Risen Jesus at Mass: The Risen Jesus is present at mass in-

· The people gathered;

· The celebrant;

· The Word;

· Body and blood, soul and divinity, under the appearances of bread and wine.

Q. Why do Christians honour Mary?

A. Christians honour Mary because she is the mother of Jesus and our mother.

Q. What does the bible tell us about sin?

A. The Bible tells us that sin came into the world through disobedience and that all

 people are sinners and need a saviour.

Q. What do we call the first sin?

A. We call the first sin ‘original sin’.

Q. Who is the saviour of the world?

A. Our Lord, Jesus Christ, is the saviour of the world.

Q. What is original sin?

A. Original sin came into the world, originally, through peoples’ disobedience. Jesus

 Christ came to save people from that original sin, and from all sin that follows

 from it.

Q. What is the Golden Rule’?

A. The Golden Rule is ‘Always treat others as you would like them to treat you’.

Q. What are the Gifts of the Holy Spirit?

A. The Gifts of the Holy Spirit are wisdom, understanding, right judgement, courage,

 knowledge, reverence, and wonder and awe in God’s presence.

Q. What are the Fruits of the Spirit?

A. The Fruits of the Spirit are love, joy, peace, patience, kindness, goodness,

 trustfulness, gentleness and self-control.

THE TEN COMMANDMENTS (modern format)

First: Love the Lord your God alone, with all your heart.

Second: Respect the Lord’s name.

Third: Keep the Lord’s Day holy

Fourth: Honour your parents.

Fifth: All life is in God’s hands; do not destroy life.

Sixth: Be faithful in marriage.

Seventh: Do not steal.

Eighth: Do not speak falsely of others.

Ninth: Do not desire a person who already belongs with another.

Tenth: Do not be greedy for things that already belong to others.

THE TEN COMMANDMENTS (traditional format)

First: I am the Lord your God, thou shalt not have stranger gods before me.

Second: Thou shalt not take the name of the Lord, thy God, in vain.

Third: Remember that thou keep holy the Sabbath day.

Fourth: Honour thy father and mother.

Fifth: Thou shalt not kill.

Sixth: Thou shalt not commit adultery.

Seventh: Thou shalt not steal.

Eithth: Thou shalt not bear false witness against thy neighbour.

Ninth: Thou shalt not covet thy neighbour’s wife.

Tenth: Thou shalt not covet thy neighbour’s goods.

THE BEATITUDES (written as lyrics for a song)

Be dependent on god, and be blessed!

Be mindful of those who have died, and be blessed!

Be close to the earth, and be blessed!

Be just and fair, and be blessed!

Be compassionate, and be blessed!

Be genuine and true, and be blessed!

Be a peacemaker, and be blessed!

Be prepared to stand up for what is right, and be blessed!

Rejoice then, for your reward will be great.

Alive-O 8 (Sixth Class)

T1L1:‘In you we live and move and have our being.’ (Acts 17:28)

T1L2: God is the creator of all the world as a gift from God and as a sign of God’s love and power.

We should look on the world as a gift from God and as a sign of God’s love and power.

T1L3: Christians love and reverence the Bible because it is the Word of God.

In the beginning was the One who is called the Word. The Word was with God and was truly God. The Word became a human being and lived here among us.

T1L4::

Spirit of God in the heavens.

Spirit of God in the seas.

Spirit of God in the mountaintops.

Spirit of God in me.

Spirit of God in the sunlight.

Spirit of God in the air.

Spirit of God all around me.

Spirit of God everywhere.

T1L5:

Women and men are the greatest of all God’s creatures on earth because they are made in the image and likeness of God.

T1L6:

We sin when we refuse to love God our Father and to love our neighbour as Jesus taught.

Jesus wants us to be sorry and to repent because he wants us to return to God.

In the sacrament of Reconciliation God Our Father forgives us through the words and actions of the priest.

T1L9:

‘Everyone who drinks this water will get thirsty again. But no one who drinks this water I give will ever be thirsty again. The water I give is like a flowing fountain that gives eternal life.’ (Jn. 4:13-14)

T1L11:

About that time Jesus came from Nazareth in Galilee, and John baptised him in the River Jordan. As soon as Jesus came out of the water, he saw the sky open and the Holy Spirit coming down to him like a dove. A voice from heaven said, ‘You are my own dear Son, and I am pleased with you.’ (Mark 1:9-11)

T1L12:

The Seven Sacraments of the Church are Baptism, Confirmation, Eucharist, Reconciliation, the Anointing of the Sick, Holy Orders and Matrimony.

T2L1:

When Pentecost day came around they had all met in one room, when suddenly they heard what sounded like a mighty wind from heaven, the noise of which filled the entire room in which they were sitting; and something appeared to them that seemed like tongues of fire; these separated and came to rest on the head of each of them. They were all filled with the Holy Spirit and began to speak foreign languages as the Spirit gave them the gift of speech. (Acts 2:1-4)

T2L2:

Precepts of the Church:

1. To come together to celebrate Mass on Sundays and holy days of obligation.

2. To fast and abstain on Ash Wednesday and Good Friday.

3. To confess sins at least once a year.

4. To receive Holy Communion at least during Easter season.

5. To give financial support to the Church and clergy.

T2L2: Ten Commandments in modern format, teacher’s handbook, p. 124

T2L3:

On Pentecost Sunday the Lord Jesus sent his Holy Spirit to the apostles.

God our father gives us the gift of the Holy Spirit to help us to be like Jesus and to make us his witnesses in the world.

T2L4:

The Gifts of the Holy Spirit are wisdom, understanding, right judgement, courage, knowledge, reverence, and wonder and awe in god’s presence.

T2L5:

The fruit of the Holy Spirit is: love, joy, peace, patience, kindness, goodness, faithfulness, gentleness and self-control.

T2L6:

Christians honour Mary because she is the Mother of Jesus, the Mother of God and our Mother to.

The Immaculate Conception means that God created Mary free from all sin, from the first moment of her existence.

By the Assumption we mean that after her death Mary was taken body and soul into the glory of heaven.

T2L7:

‘No one has greater love than this, to lay down one’s life for one’s friends.’ (Jn. 15:13)

‘My God, my God, why have you forsaken me?’ (Mark 15:34)

T3L1:

Jesus is our Saviour because by his life, death and resurrection her freed us from sin and raised us to a new and everlasting life.

Easter remains us that Jesus is risen from the dead and has conquered sin and death.

T3L2:

Then he said: ‘I promise you this. If you don’t change and become like a child, you will never get into the kingdom of heaven. But if you are as humble as these children, you are the greatest in the kingdom of heaven.’ (Matt. 18:3-4)

T3L3:

We should respect life because life comes from God.

T3L4:

‘A sower went out to sow. And as he sowed, some seed fell on the path, and the birds came and ate it up. Other seed fell on rocky ground, where it did not have much soil, and it spring up quickly, since it had no depth of soil. And when the sun rose, it was scorched; and since it had not root, it withered away. Other seed fell among the thorns, and the thorns grew up and choked it, and it yielded no grain. Other seed fell into good soil and brought grain, growing up and increasing and yielding thirty and sixty and a hundredfold.’ And he said, ‘Let anyone with ears to hear listen!’ (Mark 4:3-9)

‘Love others as much as you love yourself.’ (Mtt. 19:19)

T3L6:

When we say ‘we believe in God’, we mean that we know and trust God.

The Church is the community of God’s children who are born to life in the Spirit through Baptism and follow Jesus Christ as the Christian community.

Nicene Creed on teacher’s handbook, p. 229

T3L7:

God wants us to treat the world with respect and love because God created it for our use and enjoyment.

God wants us to develop the world and to share its blessings with all people.

T3L8:

We honour the saints because they loved God and are with God forever in heaven. They help us by their prayers.

We pray for the dead to ask God to purify them and bring them to eternal happiness in heaven.

Bible Stories and Scripture Passages

Please note that the page numbers in the references below apply to the pages in the Teacher Manuals (Alive-O-Alive-O8).
Alive-O
Junior Infants

Miriam and Moses and Mum, (adapted), The Birth of Moses, Exodus 2:1-10, p. 16, 17
Anna, (adapted), Jesus is presented in the temple, Lk 2:22-38, p. 96

Simeon, (adapted), Jesus is presented in the temple, Lk 2:22-38, p.98, 99
A Time for Everything, Ecclesiastes 3:1-8, p.100
Mary and Joseph go on a Journey, (adapted), The Birth of Jesus Christ, Mt 1:18-24 p. 104, 110
An Easter Surprise, (adapted), The Resurrection, Lk 24:1-10, p. 187
 The Passover, (adapted), Exodus 12:1-14, Exodus 12:21-28, p.208, 209,
Alive-O 2

Senior Infants

Our Father, Teaching about prayer, Mt 6:9, p. 46, 89, 99,
David cares, (adapted), David is anointed as King, 1 Samuel 16: 19-22, p. 102

Psalm 23 (adapted), Feeling God’s Care, My Shepherd is the Lord,
Two Cousins (adapted): Mary visits Elizabeth: Mary’s Song of Praise, Lk 1:39-56, p.109
The City Prepares (adapted), The Birth of Jesus: The Shepherds and the Angels: Jesus is named: Jesus is presented in the temple, Lk 2:1-24, Mt 2:1-12, p. 116, 118, 119, 120, 122,
Jesus is born, (adapted), The Birth of Jesus, Lk 2:1-7, p.127
 An Easter Surprise, (adapted), The Resurrection, Lk 24:1-10, p. 205

The Long Walk, (adapted), The Passover, Exodus 12:1-11, 12: 21-28, p. 241

Alive-O 3

First Class

A Time for Everything, Ecclesiastes 3:1-8, p.19, 38

Jesus blesses little children, Mk 10:13-16, p. 50

The Passover, Exodus 12:1-14, p.68, 69, 305
Jesus goes to Jerusalem (adapted), The Boy Jesus in the Temple, Lk 2:41-50, p.83, 85
The Parable of the Sower, Mt 13:4-10, p.93, 95, 97, 98, 281

Micah’s story, (adapted), Jesus feeds a great crowd, Lk 9:10-16, p. 106

The Woman at the Well, (adapted), Jesus and the Samaritan woman, Jn 4:7-14, p.117, 121,
Jesus prays, (adapted), Teaching about prayer, Mt 6:9, p.126, 126, 127,130,264,
One Moment, (adapted), The Birth of Jesus is announced, Lk 1:26-38, p.133,

Watching, Waiting, Wondering, (adapted), Visitors from the East, Mt 2:1-3, p. 143

The Moment they had all been waiting for, (adapted), The Birth of Jesus, Lk 2; 1-20, p.153
The people in the Wilderness, (adapted), Bitter Water, Exodus 15:22-25, p. 165

We are the greatest? (adapted), Who is the greatest? Mt 18:1-5, p.185, 189, 240, 249,
Jesus went into the desert, The Baptism and the temptation of Jesus, Mk 4:12-13, p.200
The Good Shepherd (adapted), The Lost Sheep, Lk 15:3-7, p. 211, 242, 245, 282
The Last Supper, (adapted), Jesus prepares to eat the Passover meal, Lk 22:7-20, p. 253, 293,
Jesus dies on the Cross, Lk 23:26-43, p.256

Stations of the Cross, p.257

An Easter Surprise, (adapted), The Resurrection, Lk 24:1-10, p.259

One Moment, The Annunciation: The Birth of Jesus is announced, Lk 1:26-38, p. 263

Two Cousins, (adapted), Mary visits Elizabeth, Lk 1:39-56, p.265
The Moment they had all been waiting for,(adapted), Visitors from the East, Mt 2:1-3, p.267

Jesus goes to Jerusalem; (adapted), Mary visits Elizabeth, Mary’s Song of Praise, Lk 2:41-50, p. 271

The Market Place, (adapted), Who is the Greatest? Lk 9:46-48, p. 277-78

The Parable of the Sower, (adapted), Mt 13:4-10, p. 281
Jesus visits three special friends, (adapted) Jesus visits Martha and Mary, Lk 10:38-41, p. 312

The Story of Pentecost, (adapted), The Coming of the Holy Spirit, Acts 2: 1-13 p. 322

Alive-O 4

Second Class

The Anointing of David, David becomes King of Israel and Judah (adapted),

 2 Samuel 5:1-5, p. 56
 Follow me (adapted), Jesus calls Simon and Andrew Mt 4:18-22, Mk 1:16-20,
Lk 5:1-11, p.79
Micah’s Story (adapted), Jesus feeds a great crowd, Lk 9:10-16, p. 97
The Parable of the Sower, Lk 8:4-8, p.114, p.118,
The Parable of the Lamps, Lk: 16-18, p.114, 118

The Parable of the Yeast, Lk 13: 20-21, p.114, 118
The Parable of the Lost Coin, Lk 15: 8-10, p.114, 118
The Parable of the Lost Sheep, Lk 15:1-7, p. 118, p. 232

Sarah’s recovery from sickness to health, (adapted) Lk 4: 38-39, p.128
Jesus is born, (adapted) The Birth of Jesus Christ, Mt 1:18-25, p. 174
The People who walked in Darkness: Visitors from the East, Mt 2:1-12, p. 141, 160,

The Christmas Story, Visitors from the East, Mt 2: 1-12, p.167, 179,
Jairus rejoices, (adapted), Jairus’ Daughter, Mk 5:22-24, 35-43, p. 200, 207, 275, 337
 The Great Commandment, Mt 22:37, p.220

Sheep and Shepherd Celebrate, (adapted) The Lost Sheep, Lk 15:1-7, p.226, 266, 269

The Last Supper (adapted) Lk 22:7-20,p. 285
The Crucifixion, Mt 27:32-44

The Stations of the Cross, p. 290-291
Follow Me,(adapted) :Jesus and Peter, Jn 21,p.295

The Agony in the Garden Lk 22:39-46, p.308
The Scourging at the Pillar, Lk 22:63-65, p.308
The Crowning with thorns, Mk 15:16-20, p.308
The Carrying of the Cross, Mk 15:21-31, p.308
The Crucifixion Mk 15:33-41, p.308, 344 (adapted)
The Passover, (adapted), Exodus 12, p. 318
The Ten Lepers, (adapted), Lk 17:11-19, p. 355
Father, forgive them, (adapted), Jesus is crucified, Lk 23:32-43, Mt 27:33-37, p. 367
The Last Supper (adapted), Lk 22:7-20, John 13:3-9, p. 376
Pentecost, Acts of the Apostles 2:1-3, p.397
Alive-O 5

Third Class

Jesus goes to Jerusalem (adapted): The boy Jesus in the temple, Lk 2:41-50, p. 18

The Parable of the Sower, (adapted), Mt 13:4-10, p.18
The woman at the well (adapted: Jesus and the Samaritan woman, Jn 4: 7-14, p.18

The Good Shepherd (adapted): The Lost Sheep, Lk 15:3-7, p.18

Follow me, (adapted): Jesus calls four fishermen, Mt 4:18-22, Mk 1:16-20, Lk 5:1-11, p.18

Micah’s Story, (adapted), Jesus feeds a great crowd, Lk 9:10-16, p.18

Sarah’s Recovery, (adapted), Jesus heals many people, Lk 4:38-39, p.18

Jairus Rejoices, (adapted), Jairus’ daughter, Mk 5:22-24, 35-43, p.18

The Baptism of Jesus, (adapted) Mk 1:9-11, p.27, 39
Prepare! Prepare! The Baptism of Jesus, (adapted) p.38

The Parable of the Sower, Mt 13:3-9, p.41

The Centurion’s Servant, Mt 8:5-10, Lk 7:1-10, p.51, 59

The Calming of the Storm, Mk 4:35-41, Mt 8:23-27, Lk 8: 22-25, p. 91

The Annunciation to Mary, Lk 1:26-38, p.108

Who is the one who is coming? (adapted), p. 113

John the Baptist tells the people to get ready, (adapted), The Preaching of John the Baptist, Mk 1: 1-8, p. 125

Joseph and the Angel: A good dream, (adapted), The Escape to Egypt, Mt 2:13-15, p. 129
God and Abram, (adapted): God’s call to Abram, Genesis 12: 1-9, p.144
Abraham and Sarah (adapted), The Birth of Isaac, Genesis 17, 21: 1-7, p. 145

The Call of Moses (adapted), God calls Moses, Water from the Rock, Exodus 3:1-10, 17, God gives Moses miraculous power, Exodus 4:18, p. 157
Moses and the Commandments; The Ten Commandments, Exodus 20; 1-17, p. 160
The Angelus Story (adapted), The birth of Jesus is announced, Lk 1:26-55, p. 169
Jesus goes into the Wilderness, (adapted) The temptation of Jesus, Mt 4:1- p. 188
 A Call to repentance, Joel: 2:12-15, p.190

Zacchaeus, (adapted), Jesus and Zacchaeus, Lk 19:1-10, p. 197, 228,231
Psalm 104:24, In Praise of the Creator, p.216
The cure of the man paralysed: Jesus heals a paralysed man, Mk 2:1-12, p.238
Jesus enters Jerusalem, Lk 19: 28-39, p. 253
The Last Supper (adapted) Lk 22-7-20, p. 254
The Crucifixion, Mt 27:32-44, p. 258
The Empty Tomb: The Resurrection Mt 28:5-7, p. 272, 277
The Road to Emmaus, Lk 24:13-35, p. 303
Follow Me, (adapted), Jesus and Peter, John 21:1-13, 19, p. 315, 319,
The Ascension Story,(adapted) Jesus is taken up to Heaven, Lk 24:44-53, Acts of the Apostles:1:3-11,p. 326

The Parable of the Talents (adapted), Mt 25:14-28, 31-37, p.328
 Pentecost, Acts of the Apostles 2:1-4, p.338, 341
The Early Christian Community, (adapted) Acts 2, 11:26, p.349
Alive-O 6

Fourth Class

The Beginning of the World, Genesis 1:1-4, p. 2
Psalm 139, v. 13-14, God’s Complete Knowledge and Care, p. 5
Salt and Light, Mt 5:14-16, p. 9

Psalm 95, God the Supreme King, p.20, 21, 23

The Beginning of the World, Genesis 1: 26-27, p.24

Trees, Book of Judges 9:8-15, p. 38

The Parable of the Fig Tree, Lk 13: 6-10, p.32
Don’t worry, Mt 6:25-30, p. 39
The Mustard Seed, Lk 13:18-20, p.35

Jesus Chooses the Twelve Apostles, Lk 6:12-13, p. 37

God and Possessions, Mt 6:26, p.44

Psalm 148:3, 5, 8-12, A Call for the Universe to praise God

The Lost Sheep, Lk 15: 4-6, p.48

The Parable of the Lost Sheep, Mt 18:12-14, p.49

The Wedding in Cana, John 2: 1-11, p. 69

The Annunciation, Lk 1: 26-38
The Visitation, Lk 1:39-45
The Birth of Jesus, Lk 2:1-7
The Presentation, Lk 2: 22-38
The Finding in the Temple Lk 41-52
The Agony in the Garden, Lk 22-39-46
The Scourging at the Pillar, Lk 22:63-65
The Crowning with thorns, Mk 15:16-20
The Carrying of the Cross, Mk 15:21-31
The Crucifixion Mk 15:33-41
The Resurrection Mk 16:1-8

The Ascension, Mk 16: 19-20

The Descent of the Holy Spirit Acts of the Apostles 2:1-13

The Assumption

The Crowning of Our Lady as Queen of Heaven
Psalm 104:10-14, 27-28, 30, 33, 35, In Praise of the Creator, p. 81
The Good Samaritan, Lk 10:25-37, p. 94
Pentecost (The Beginning of the Church), Acts 2:1-4, p.103

Life after Death, 1 Corinthians 2:9, Revelation 21:3-4 p.120

Moses and the Commandments, Exodus 20: 1-17, p. 124

The Great Commandment, Mt 22:36-39, p. 126, 127,
Jesus and the Pharisees, (A Tricky Question) Mt 22:35-38,p. 131

The most important Commandment, Lk 10:25-28, p. 135, 136
The Birth of Jesus is announced, Lk 1:26-31, p. 143

The Birth of Jesus, Lk 2:1, 3-7, p. 145

The Shepherds and the Angels, Lk 2:8-16, 146

Visitors from the East, Mt 2:1-2, 7-12, p. 148

Jesus cures the man by the Sheep Gate, John 5:2-9, p.160
Saul and the Lord Jesus, Acts 9:1-9, p. 182
The Body of Christ, 1 Cor. 12:12, 13, 14-21, 25-27, p. 184,
Jesus blesses the Children, (Ishvah’s Story,) Lk 18:15-17, p.194
One Body with many parts, 1 Corinthians 12:12, p.208

One Body with many parts, 1 Corinthians 12:13, p.208

One Body with many parts, 1 Corinthians 12:24-28, p. 208

Jesus goes into the Wilderness, Mt 4: 1-11, p. 215
The Prodigal Son, Lk 15:11-32, p.231

The Lost Sheep, Lk 15:3-7, p. 232

The Lost Coin, Lk 15:8-10, p.232

The Triumphant Entry into Jerusalem, Mt 21:1-11, p. 250

The Last Supper, Mk 14: 12, 22-24, p. 252

Jesus is Crucified, John 19:16-18, 25-28, 30, p. 253

Mary Magdalene meets the Risen Jesus, John 20:13-16, p. 259
Jesus heals a man with Dropsy, Lk 14:1-6 (adapted), p. 273

Jesus eats with tax collectors and sinners, Mt 9: 10-12, (adapted), p.274

The Last Supper, Mk 14:12, 22-24, p.252

Ruth works in the field of Boaz, Ruth 2:14-19, p.277

Psalm 42 The Prayer of someone in Exile, p.277
The Last Supper Mt 26:26-30, p.277

David becomes King of Israel and Judah, 2 Samuel 5:1-3, p.302

Naomi and Ruth return to Bethlehem, Ruth 1:15-17, p.304

The Servant’s Task, Genesis 24, (adapted), p. 315
A Wife for Isaac, Genesis 24:1-4, 7, 10, 12-15, p.319

Joseph and his Brothers, Genesis 37-45, p.326, 327

Pentecost, Acts of the Apostles 2:1-4, p.341

Alive-O 7

Fifth Class

Jesus heals two blind men Mt 9:27-30, p.4
 Elijah on Mt Sinai, 1 Kings 19:8-12, p.15,

God calls Isaiah to be a prophet, Isaiah 6:1-8, p.15
The call of Jeremiah, Jer 1:4-10, p. 15
Jeremiah visits the potter, Jer 18:1-6, p.22

Jeremiah in a dry well, Jer 38, p.23

God calls Ezekiel to be a prophet, Ezekiel 2:1-8, p. 15
The Woman who fed Elijah, Ezekiel 19: 5-9, p. 17

Jesus is rejected at Nazareth Lk 4:16-30, p.29

A Woman who was bent over, Lk 13:10-17, p. 31

 Jesus heals blind Bartimaeus, Mk 10-46-52, p. 32

The Baptism of Jesus, Mt 3: 13-17, Mk 1:9-11, Lk 3:21-22, p. 47
The Wedding Feast at Cana, John 2:1-11, p. 50
Jesus proclaims the Kingdom of God, Mk 1:14-15, p. 51
The Wedding Feast at Cana, John 2:1-11, p. 50

The Transfiguration of Jesus, Mt: 17:1-9, p. 51

Jesus gives us the Eucharist, Jn 13:1, 4-5, 14

Psalm 65, A Song of Praise and Thanksgiving, p.58

Psalm 67, A song of Thanksgiving, p. 58

Psalm 96, God the Supreme Ruler, p.58

Psalm 98, God the Supreme King, p.58

Psalm 100, A Hymn of Praise, p.58

Psalm 104, In Praise of the Creator, p.58

Psalm 136, A Hymn of Thanksgiving, p.58

Psalm145, A Hymn of Praise, p.58

Psalm 148, A Call for the Universe to praise God, p. 58

Psalm 150, Praise the Lord, p.58
The Garden Story, Genesis 2:7, p. 69
Human disobedience Gen 3: 24, p.69

The Ten Commandments, Exodus 20:1-5, 7-8, 12-17, p. 72-74

Our Father, Mt 6:9-13, p.83

Advent Word, Waiting in Joyful Hope, The Road to Holiness, Isaiah 35:1-10, p.91
Advent Word, The Peaceful King Isaiah 11; 1-10. p. 93

Advent Word, God’s assurance to Israel Isaiah 41:10, p. 94,

Advent Word, Mary visits Elizabeth, Lk 1:39-45, p. 95
 Advent Word, Anna, (adapted), Jesus is presented in the temple, Lk 2:22-38, p.97.
Advent Word, Simeon (adapted), Jesus is presented in the temple, Lk 2:22-38, p.98,
Advent Word, The Birth of Jesus is announced, Lk 1: 26-38, p.99,
Advent Word, The Shepherds and the Angels, Lk 2:8-20, p. 100,

Advent Word, Visitors from the East, Mt: 2: 1-12, p.101,
Advent Word, The Birth of Jesus, p.103

God’s Covenant with Noah, Genesis 9:8-17, p.106

The Seamless Garment, John 19:23-24, p.109

Faith, Lk 17:5-6, p. 114, 116

The Sermon on the Mount, The Beatitudes, Mt: 5:1-12, p. 131-32

The Purpose of the Law, Galatians 3:26-28, p.141

Jesus goes into the Wilderness, Mt4: 1-11 p. 149
Pentecost, Acts of the Apostles 2:1-4, p. 155
God calls Moses, The Burning Bush, Exodus 3: 1-23, p. 157

Breath and the Holy Spirit, Genesis 2:7, p.172

The Conversion of Saul, Acts of the Apostles 9: 1-9, p.173

Paul’s last visit to Troas, (Eutychus), Acts of Apostles 20:7-12, p.173

The seven gifts, p. 182

The Gospel is preached in Samaria, Acts of the Apostles 8:14-17, p. 194

Jesus prepares to enter Jerusalem, Mk 11:1-10, p. 201

Jesus washes the feet of the Disciples, John 13:1-20, p. 201
Jesus is alive, Mk 16:1-8, p. 209
Jesus and Thomas, John 20:24-29 p.209
Jesus appears to the seven Disciples, p. 209

Jesus appears to two Disciples, Lk 24: 13-33, p.209

Warnings against Idols, 1 Cor 10:16-17, p.221

Jesus is taken up into Heaven, Acts of the Apostles 1:1-8, p. 227

Miracles and Wonders, Acts of the Apostles 5:12-25

Peter cures a lame man, Acts of the Apostles 3: 1-10, p.233

Saul persecutes the Church, Acts of the Apostles 8:3-4, p.245

The Conversion of Saul, Acts of the Apostles 9:1-9, p.245

Jesus heals a paralysed man, Lk 5:17-26, p.246

Alive-O 8

Sixth Class
The Story of Creation Genesis 1:1-31; 2:5-25, p.11
All the nations of the earth, Daniel 3:62-85, p.14

Psalm of Thanksgiving: Psalm 136, p.28-9
The Word of Life, 1 John 1-4 p.21
The Prodigal Son, Lk 15:11-32, p. 41, 43

Simon the Pharisee, Lk 7: 36-39, 44-47, p. 49

 Jesus is anointed at Bethany, Mk 14:3-6, p. 50

Jacob’s Stone, Gen 28:10-22, p. 55-58

The Woman at the Well (A Conversation), Jn 4:7-43, pp. 63-65

The Baptism of Jesus, Mk1:9-11, Mt 3:1-17, Lk 3:1-22, Jn1:19-34

Pentecost, Acts: of the Apostles 2:1-4, p.110
Jesus is taken up to Heaven, Acts of the Apostles 1:8, p. 112
Life among the Believers, p. 119, Acts of the Apostles 2:44-47

The ordination of Aaron and his sons, Leviticus 8:1-13, p.143
 Samuel anoints David as king, 1 Samuel 16:1-13, p.143
Isaiah the prophet is anointed with God’s Holy Spirit, Isaiah 61:1-3, p.143
The vision of the lampstand, Zechariah 4:1-14, p.143
Jesus is anointed with the Holy Spirit, Lk 4: 16-19, p.143
Jesus is anointed at Bethany, Jn 12:1-8, p.143
The Gospel is preached in Samaria, Acts of the Apostles 8:14-17, p.150
The Birth of Jesus is announced, Lk 1:26-38, p.157
The Magnificat, Mary’s Song of Praise, Lk 1:46-55, p.159
The Triumphant Entry into Jerusalem, Palm Sunday, Mk 21:1-11, p.171
Jesus Clears the Temple, Mt 21:12-17, p.172
The Last Supper, Mt 26:26-28, p.173
The Arrest of Jesus, Lk22: 47-53p.173-74
Peter denies Jesus Mt 26:69-75
Jesus is crucified, Lk 23 26-43, p.174-75
Jesus is Risen! Mt 28:1-10, p.179
The Resurrection, Mt 28:1-18, Mk 16:1-20, Lk 24:1-53, John 20:1-21:25
Peter’s Message, Acts 2: 14-47, p.182-183
Kingdom Children, Who is the Greatest? Mt 18:1-5, p. 187
Jesus blesses little children (Ishvah’s Story), Lk 18: 15-17, p.188-89
The Centurion’s Servant, Mt 8:5-10, 13, p.189
The Calming of the Storm, Mk 4:35-41, p. 190
Gabrielle’s Story John 18:12-18 and Acts 2, p.191
The Parable of the Yeast, Mt 13:33, p. 198
Psalm 139, The Lord is always near, p.204

The Parable of the Sower, Friendship Seeds, Mk4:3-9, p.209
Jesus feeds a great crowd, Mt 14:13-21, Mk 6: 30-44, Lk 9: 10-17, Jn 6:1-14, p.219
The Great Banquet, Lk 14:15-24, p. 240

Alive-O Songs
Alive-O Songs (Junior Infants)

Term 1

Off to School p. 7

I have a Name, p. 14

At Home-In School, p. 21

Monday Morning, p. 2
All Joined As One, p. 30

Autumn, p. 37

Harry The Hedgehog, p. 45

Quiet and Still, p. 58

Our Class, p. 66

I Am Special, p. 76

If I were a Little Bird, p. 76

The House Song, p. 84

The Family Tree Song, p. 85

Hey! Hey! Hip-hurray, p. 92

I Went To School One Morning, p. 93

Waiting, p. 101

Carol of the Journey, p. 108

Mary Will You Take this Baby Boy, p. 114

Term 2

Snowman, p. 122

Winter Clothes, p. 130

We Sing a Song to Brigid, p. 138

I Look In The Mirror, p. 147

Hurray, I am so Happy, p. 155

The Friendly Game, p. 162

The Church, p. 169

Rise and Shine, p. 177

Garden in Spring, p.184

Alleluia, p. 190

Term 3

The Food Song, p. 198

The Chocolate Song, p. 206

Thank You God For All, p.214

I Love Summer, p. 223

Summertime, p. 231

Holidays, p.239
Alive-O, p. 246

Alive-O 2 Songs (Senior Infants)

Term 1

Busy Getting Ready, p. 8

Off to School, p. 9

Thank You God, p. 9

I Am So Special, p. 15

Feelings, p. 22

One Won’t Do, p. 30-31

I’m The Farmer, p. 40

Autumn, p. 41

Remember Them, p. 66

Hallowe’en, p. 74-75

They Care For Me, p. 82

Neighbours, p. 91

My Special Toy, p. 100

My Shepherd is the Lord, p. 107

The Advent Song, p. 114

Carol of the Journey, p. 124

Away in the Manger, p. 131

Mary Will You Take This Baby Boy, p. 132

Term 2

Tiptoe, p. 140

Winter Ticking By, p. 147

We Sing a Song to Brigid, p. 155

Quiet and Still, p. 156

Song of Peace, p. 164-165

My Special Toy, p. 174

The Church, p. 181

St. Patrick’s Song, p. 186

Spring, p. 193

Spring Sing-Song, p. 200

Alleluia, p. 206

Term 3

Wonderful Water, p. 214

Down by the Sea, p. 222

Water Litany, p. 229

Words, p. 238

Summer Light, p. 245

Summertime, p. 254

The Holiday Song, p. 255

Alive-O, p. 260

Alive-O 3 Songs (First Class)

Term 1

Alive-O, p. 9

Together Again, p. 10

Time and Time Again, p. 11

Look at the Clock, p. 20-21

My Body Clock, p. 30

Round and Round, p. 39-40

Old Man Time, p. 41-42

Christ is my Light, p. 52

Together Again, p. 53

Columba, p. 63

Remember Them, p. 64

The Passover Song, p. 75-76

We Go On A Journey, p. 86-87

Once Upon A Time, p. 99

The Bread Song, p. 111

Water Litany, p. 123

Great Amen, p. 131

Mary, p. 140

Following a Star, p. 149-150

This is the Moment, p. 160

Away in a Manger, p. 161

Carol of the Journey, p. 162

Term 2

Christ Be Beside Me, p. 169

Beings, p. 180

We Thank You God, We Do, p. 181

We Are The Greatest, p. 192-193

Wilderness, p. 204-205

The Lost Sheep, p. 214-215

I’m Sorry, p. 226

I’m Sorry God, p. 237-238

The King of Love, p. 251

Alleluia, p. 261

Term 3

Mary Our Mother, p. 274

Once Upon a Time, p. 284

Happy in the Presence, p. 285-286

Céad Míle Fáilte Romhat, p. 297

Eat this Bread, p. 298

I Remember, p. 309

Do This In Memory of Him, p. 318-319

Come Holy Spirit, p. 327

Round and Round, p. 337-338

Christ Be Beside Me, p. 339

Alive-O, p. 346

Alive-O 4 Songs (Second Class)

Term 1

Connected, p. 14

Gather Round, p. 15

Circle of Friends, p. 27-28

Time and Time Again, p. 28

How Lucky We Are, p. 39-40

Round the Earth, p. 53

The Twelve Tribes, p. 64-65

Sanctus, p. 76

The Apostles, p. 86-87

Jesus Told Us, p. 99

Sayen and Dooen, p. 109-110

Parable of Love, p. 125-126

Your Healing Presence, p. 136-137

A Star Shines, p. 150-151

Following a Star, p. 152-153

Herod’s Song, p. 164-165

Mary’s Lullaby, p. 175

Silent Night, p. 176

Term 2

God is With us Now, p. 187

Being Connected, p. 198

Sanctus, p. 213

Connected, p. 223

The Lost Sheep, p. 234-235

My Shepherd is the Lord, p. 236

The Way To Be, p. 248-249

I’m Sorry, God, p. 263-264

I’m Sorry, p. 282

Stabat Mater, p. 293

Peter Remembers, p. 302-303

Alleluia, p. 304

Term 3

Stabat Mater, p. 313

Mary Our Mother, p. 314

Happy In The Presence, p. 325-326

This is the Day, p. 327-328

Listen, p. 339

Love, p. 350

We Come To You, Lord Jesus, p. 360-361

Blessed be God, p. 362

The Lord’s Prayer, p. 372

Céad Míle Fáilte Romhat, p. 382

Eat This Bread, p. 383

I Am the Bread of Life, p. 384-385

Do This In Memory of Him, p. 393-394

Go Now In Peace, p. 395

Come, Holy Spirit, p. 405

Song of Baptism, p. 406-407

Litany of the Saints, p. 420

Alive-O, p. 428

Alive-O 5 Songs (Third Class)

Term 1

Beginnings and Endings, p. 11

Sign of the Cross Chant, p. 12

Christ is My Light, p. 23

The Spirit of God is Upon Us, p. 33

My Shepherd is the Lord, p. 45

Song of Baptisim, p. 46-47

The Twelve Tribes, p. 48

What’s The Story, p. 64

Gather Round, p. 76

Time and Time Again, p. 76-77

Bless the Lord, p. 87-89

What’s The Story, p. 102

Song of the Galilee Sea, p. 103

Advent Song, p. 114

Ave Maria, p. 115

Wilderness, p. 126

Mary’s Lullaby, p. 138

This is the Moment, p. 139

Silent Night, p. 140

Term 2

God Called Abraham, p. 153

Take Off Your Shoes, p. 166-167

Mary, Our Mother, p. 176

Song of the Covenant, p. 185

Beginnings and Endings, p. 195

I’m Sorry, God, p. 208

Whatsoever You Do, p. 209

Round the Earth, p. 222

The Way to Be, p. 234

A Íósa, Glan mo Chroíse, p. 235

What’s the Story, p. 249

Kingdom Come, p. 251

Sanctus, p. 268

Term 3

The Apostle’s Creed, p. 280-281

Come Christians All Rejoice, p.282

Do This In Memory Of Jesus, p. 296-297

Happy in the Presence, p. 298-299

Blessed Be God, p. 309

Go Now In Peace, p. 310

The Apostle’s Creed, p. 311-312

Peter Remembers, p. 322-333

Use What You’re Given, p. 335

Community Song, p. 355-358

Brendan’s Banana Boat, p. 369

Remember Them, p. 372

My Shepherd is the Lord, p. 373

We Sing a Song to Brigid, p. 377

Alleluia, p. 378

St. Patrick’s Song, p. 382

Alive-O Mass, Kyrie, p. 383

Alleluia, p. 383

Sanctus, p. 384

Memorial Acclamation, p. 385

Great Amen, p. 385

The Lord’s Prayer, p. 386

Agnus Dei, p.387

Alive-O 6 Songs (Fourth Class)

Term 1

Gather Round, p. 12

Within God’s Creation, p. 13

Creation, p. 28-29

Celtic Blessing, p. 40

Bless the Lord, p. 55-57

Time and Time Again, p. 58

Mary, Our Mother, p. 72

The Food of Love, p. 84-85

The Apostle’s Creed, p. 86-87

Eat This Bread, p. 100

Ithigí and tAráin Seo, p. 101

Gather Round, p. 110, L. 8

Christ Be Our Light, p. 110-111

The Coud’s Veil, p. 121

Remember Them, p. 122

Sign of the Cross Chant, p. 132

The Neighbour Song, p. 140

Come to the Manger, p. 151

O Little Town of Bethlehem, p. 152

Away in the Manger, p. 153

Oíche Chiúin, p. 154

Silent Night, p. 155

Term 2

Jesus, Be With Me, p. 168

Parish Anthem, p. 178

Christ Be Beside Me, p. 191

I Will Be the Vine, p. 192

Grace Before and After Play, p. 202

We Are the Body of Christ, p. 211-212

Song of Peace, p. 222

Prodigal Son Song, p. 234-235

The King of Love, p. 245

Whatsoever You Do, p. 246, L.8

Sanctus, p. 254, L.9

The Passover Song, p. 255, L.9

Stabat Mater, p. 256, L.9

Term 3

This is the Day, p. 268, L.1

Parish Anthem, p. 291, L.2

Time and Time and Time Again, p. 292

The Apostle’s Creed, p. 293-294

Blessed Be God, p. 295

Ithigí and tArán Seo, p. 296

Eat This Bread, p.297

This is the Day, p. 298

That Wonderful Book, p. 311-312

That Wonderful Book, p. 322-323

The Twelve Tribes, p. 335

That Wonderful Book, p. 336-337

Come Holy Spirit, p.347

Oró Canaire, p. 357-358

Remember Them, p.361

My Shepherd is the Lord, p. 362

We Sing a Song to Brigit, p. 371

Alleluia p. 372

St. Patrick’s Song, p. 376

Queen Margaret, p. 399

Alive-O Mass: Kyrie, p. 400

Gospel Acclamation, p. 402

Doxology/Great Amen, p. 402

The Lord’s Prayer, p. 403

Agnus Dei, p. 404

Mass of Peace: Kyrie, p. 405

Alleluia, p. 405

Holy, Holy, 406

Consecration Acclamation, p. 406

Great Amen, p. 407

Agnus Dei, p. 407

Alive-O 7 Songs (Fifth Class)

Acclamation of Faith, p. 275

Alive-O, p. 276

Alive-O Mass, p. 270-274

An Paidir, p. 277

Been There, Done That, p. 278

Bless the Lord, p. 280

Call Out the Prophets, p. 281

Christ Be Our Light, p. 283

Christian Community, p. 285

Come Christians All Rejoice, p. 286

Come and Be Born In Our Hearts, p. 287

Come Holy Spirit, p. 288 - 289

Community Song, p. 290-293

Críost Liom, p. 294

Do Not Be Afraid, p. 295

Easter Alleluia, p. 296

Every Valley, p. 297

Faith Song, p. 298-299

Gather Round, p. 300

Go Tell Everyone, p. 301

Happy In The Presence, p. 302-303

Mary’s Lullaby, p. 304

Medley of Christmas Carols
Hark the Herald Angels, p. 305

Joy to the World, p. 306

O’Come All Ye Faithful, p. 307

My Shepherd is the Lord, p. 308

Parish Anthem, p. 309

Sign of the Cross Chant, p. 310

Song of Confirmation, p. 311-312

Song of the God’s, p. 313-314

Spirit Anthem, p. 315

Spirit-Filled Day, p. 316-317

Tar Chugam, p. 318

The Apostle’s Creed, p. 319-320

The Beatutudes, p.321

The Begger’s Song, p. 322-323

The Call, p. 324

The Lord Jesus, p. 325

The Salvation Song, p. 326

The Ten Commandments, p. 327-328

The Weaving Song, p. 329-330

This is the Day, p. 331

This is the Wood of the Cross, p. 332

Today and From Now On, p. 333

We Are the Greatest, p. 334-335

Wilderness, p. 336

Alive-O 8 Songs (Sixth Class)

A Wonderful Gift, p. 264-265

Acclamation of Faith, p. 266

All the Nations of the Earth, p. 267

Bless the Lord, p. 268-270

Bless the Lord (Glory Be to the Father), p. 271

Carol of the Journey, p. 272

Christ Be Our Light, p. 273-274

Circle of Friends, p. 275-276

Close to You, p. 277

Come Holy Spirit, p. 278

Confirm Us Today, p. 279

Connected, p. 280

Creation, p. 281

Dia Do Bheatha/Children Gather

Round and Sing, p. 282

Do Not Be Afaird, p. 283

Every Valley, p. 284

Fan the Flame, p. 285-286

Following the Star, p. 287

Gather Round, p. 288

Gloria, p. 289-290

God Called Abraham, p. 291

Imagine You Were There, p. 292-293

In the Bleak Mid-Winter, p. 294

Jacob’s Ladder, p. 295

Joy to the World, p. 296

Kingdom Come, p. 297

Kingdom Come (new set of lyrics), p. 298

Let Them Grow, p. 299-300

Let Us Endeavour, p. 301

Light of Christ, p. 302-303

Magnificat, p. 304-305

More Than Just, p. 306-307

Nicene Creed, p. 308-309

Regina Caeli (Rejoice O’Queen of Heaven) p. 310-311

Song of Confirmation, p. 312-313

Song Repentance, p. 314

Song of Sea of Galilee, p. 315-316

Spirit Anthem, p. 317

Spirit Filled Day, p. 318-319

Tar Chugam, p.320

The Cloud’s Veil, p. 321

The Salvation Song, p. 322

The Ten Commandments, p. 323-324

This is the Day, p. 325

Time and Time and Time Again, p. 326

Today and From Now On, p. 327

Try Again, p. 328

Veni Creator Spiritus, p. 329

We Are the Greatest, p. 330

Well, p. 331-332

Within, God’s Creation, p. 333

Wonderuflly Made, p. 334

Words, p. 335

Poems for Children

Alive-O (Junior Infants)

Starting School, p. 5

Names, p. 11

Settling In, p. 19

Teacher, p. 26-27

Us, p. 27

Polly (Paulie) Pillow, p. 63

If I Were, p. 74

Hand Game, p. 83

In God’s Hands, p. 90

Come and See, p. 106

When, p. 106

Waiting, p. 112

Snowflakes, p. 120

I Have a Secret, p. 144-145

Thank You God, p. 150

Celebrations, p. 160

It’s My Birthday Today, p. 160

Here’s The Church, p. 164

We Have a Church, p. 167

I Have Made a Pretty Nest, p. 171

The Beauty of Spring, p. 182

Crack, Crack, Crack, p. 188

Easter Day, p. 189

Chop, Chop, Slice, Slice, p. 192

Mix a Pancake, p. 192

Apples, p. 192

Chips, p. 196

When Betty Eats Spaghetti, p. 196

Ice Lolly, p. 202

Food, p. 211

Sunning, p. 220

Sticky Licky, p. 228

Holidays, p. 236

Warm Times, p. 236

Doing the Washing, p. 236

Alive-O 2 (Senior Infants)
Travelling to School, p. 5

Hello, p. 12

The Sea, p. 20

Sometimes When I Skip, p. 26

Play Shop, p. 26

Harvest Festival, p. 37

Mixing Colours, p. 43

Autumn, p. 43

Light, p. 69

Caring, p. 80

Who Cares, p. 88

I Care, p. 96-97

God Cares, p. 104

Mary and Elizabeth, p. 112

The Present, p. 118-119

Mary and Joseph, p. 128

Come and See, p. 128-129

Winter, p. 137

The Snowman Says, p. 137

Snow, p. 144

The Crazy Poem, p. 152

A Few Moments Peace, p. 160

Special Places, p. 178-179

Its’ Mine, p. 179

Daisy Chain, p. 191

Thank You, God, for Winter, p. 208

The Fish, p. 208

After Bath, p. 216

Summer, p. 242

Rise and Shine, p. 242

The Butterfly, p. 242

Fun in Summer, p. 251

One Little Innkeeper, p. 262

Alive-O 3 (First Class)
Belonging, p. 5-6

Out-time, In-time, p. 17

It Takes Time, p. 36

Goodness How You’ve Grown, p. 35

Where I Belong, p. 46

All Saints, All Souls, p. 59

Jesus Growing up, p. 72

Jesus is Lost, p. 83

Granny’s Finger, p. 119

Water, p.119

When I Want to Pray, p. 128

Mary’s Song, p. 135

A Few Little Moments, p. 136 & 156

The Christmas Star, p. 145

The Crib Community, p. 155

It’ll Be Ok, p. 167

Great, p. 188

One Day I Felt So Angry, p. 222

Sulk, p. 230

Huff, p. 233

Let the Children Come, p. 279

Sharing Meals, p. 295

Remember, p. 307

Help Us Holy Spirit, p. 324

Alive-O 4 (Second Class)
Brother, p. 13

The Cutlery Family, p. 13

Our Families Come From Around the World, p. 13

Jesus Growing up, p. 13

Friendship, p. 26

Friends, p. 26
My Friend, p. 26

School, p. 38

In Our Classroom, p.38

School Break, p. 38

Who?, p. 52

The Spinning Earth, p. 52

Strings and Things, p. 52

All Saints, p. 69

Called, p. 81-82

Saying and Doing, p. 104

Balthasar, Caspar, Melchoir, p. 180

I Know a Tiny Little Word, p. 193

Abigail, p. 203

Time, p. 218

Ram, p. 229

The Lord is My Shepherd, p. 229

Bully-Birds, p. 258

The Risen Lord, p. 297

The Sorrowful Mysteries, p. 309

Together to Celebrate, p. 320

Does Jesus Love Me? p. 345

Thanks, p. 353-354

Thanks Be to God, p. 354

Making Peace, p. 390

Baptism, p. 398-399

Alive-O 5 (Third Class)

Beginnings and Endings, p. 9-10

Remember, p. 18

Óisín and St. Patrick, p. 86-87

Abraham and Sarah, p. 151-152

The Burning Bush, p. 163-164

Lent, p. 192

Zacchaeus, p. 218-219

Called, p. 315

The Present, p. 300

Pentecost, p. 337

Brendan and the Whale, p. 366-368

Alive-O 6 (Fourth Class)

Trees, p. 6

The Secret Song, p. 6

Creation, p. 19

Good God, p. 22-23

The Mustard Seed, p. 35

Jesus, the Birds and Francis, p. 45

The Sorrowful Mysteries, p. 63-64

How was the Wedding, p. 69-70

Food, p. 78

The Risen Lord, p. 92-93

The Good Samaritan, p. 94-95

A Letter to Grandad, p. 115-116

Mid-Term Break, p. 116

Us, p. 134

Love of God and Neighbour, p. 137

Give Yourself, p. 271

Joseph’s Multi-Coloured Dream, p. 333-334

St. Canaire and St. Senan, p. 355-356

Alive-O 7 (Fifth Class)

The Kindness and the Rage, p. 23

The Risen Lord, p. 34

How was the Wedding, p. 48-49

Mixing Colours/More Mixing, p. 111

I Am a Person, p. 143

Hermit’s Song/Amhrán and Chorrdhuine, p. 147

The Burning Bush, p.157

Eutychus, p. 174

The Washing of the Feet, p. 202

Alive-O 8 (Sixth Class)

Stones, p. 10

Surprise, Surprise, p. 19

Grammar, p.22

A Perfect Relationship, p. 26

Hugs and Kisses, p. 37

The Things They Say, p. 37

The Burning Bush, p. 96

John the Baptist, p. 97

Three Wise Men, p. 101

Pentecost, p. 112-113

Magnificat, p. 159

The Centurian’s Servant, p. 189-190

Friendship, p. 208
Posters in Alive-O
Alive-O (A-O) = Junior Infants

T1L4=Term1, Lesson 4

Alive-O 2 (A-O2 = Senior Infants
Alive-O 3 (A-O3) = First Class
Alive-O 4 (A-O4) = Second Class
Alive-O 5 (A-O5) = Third Class
Alive-O 6 (A-O6) = Fourth Class
Alive-O 7 (A-O7) = Fifth Class
Alive-O 8 (A-O8) = Six Class

Liturgical Year
The Liturgical Year Poster, A-O 7, Poster 4, T1 L12-L14
Advent
Mary and Joseph Wait, A-O Poster, T1L14

Waiting in Joyful Hope (Icon of Isaiah), A-0 7, Poster 5 T1 1 12-14

Christmas

Celebrating the Birth of Jesus, A-0 2, Poster 5, T115

Come to the Manger, A-O 6, Poster 4, T1L 12-14

Lent

Lent A-O-6, Poster 4, T1L12

Holy Week

Holy Week, A-O-7, Poster 10, T2L12

Good Friday

Jesus’ Never-Ending Love, A-O-6, T2L9

Easter
Palm Sunday, A-O 5, Poster 8, T2L10

Easter A-O, Poster 10, T2L10

Easter A-O 7, Poster 11, T3L1

Journey to Emmaus, A-O 5, Poster 9, T3L2

In Jesus’ Time, A-O 3, Poster 4, T1L7

Jesus-Diviner A-O 3, Poster 5, T1L11

We are the Greatest, A-O 3, Poster 7, T1L3

Ascension
Ascension, A-O 5, Poster 10, T3L5

Pentecost (Holy Spirit)

Enkindling the Spirit (Pentecost), A-O 7, Poster 8, T2L7

Pentecost, A-O 5, Poster 11, T3L6

The Holy Spirit, A-O 6, Poster 11, T3L6

Trinity
The Rublev Icon, A-O 8, Poster 1, T1L4

Scripture Stories
Old Testament

Creation, A-O 6, Poster 1, T1L2

The Spirit of God in David, A-0 4, Poster 4, T115

Abraham and Sarah, A-O-5, Poster 5, T2L1

Moses and the Bush, A-O 5, Poster 6, T212

Symbol-Jacob’s Ladder, A-O 8, Poster 3, T1L8

New Testament
The Good Shepherd, A-O 3, Poster 8, T2L5

The Good Shepherd, A-O 4, Poster 7, T2L5

Jesus-The One Who Calls, A-O 4, Poster 2, T118

Jesus-Telling Parables, A-O 4, Poster 4, T1L10

Jesus-A Light for All, A-O 4, Poster 5, T1L14

Jairus’ Daughter, A-O 4, Poster 6, T2L3

The Passion and Death of Jesus, A-O 4, Poster 9, T2L9

John the Baptist, A-O 5, Poster 4, T1L10

Zacchaeus, A-O 5, Poster 7, T2L6/7

Jesus and Creation, A-O 6, T1L3

The Body of Christ-At Play, A-O 6, Poster 5, T2L4

Jesus Never-Ending Love, A-O 6, Poster 8, T2L9

Conversation and Stories – The Samaritan Woman, A-O 8, Poster 4, T1L9

Kingdom Friends – The Sower, A-O 8, T3L4

Sacraments
Sacraments of the Church, A-O 8, Poster 5, T1L11

Sacraments of the Church, A-O 8 Poster 6, T1L 11/12

Baptism

The Spirit of God in Us, A-O 4, Poster 11, T3L9

Reconciliation

Not being Bothered/Being a Bully, A-O 4, Poster 8, T2L 6/7

We Celebrate God’s Forgiveness, A-O 4, Poster 10, T3L6

Confirmation

Enkindling the Spirit (Pentecost), A-O 7, Poster 8, T217

Ceremony of Confirmation, A-O 7, Poster 9, T2L4

Fan the Flame, A-O 8, Poster 7, T2L1

Celebration of Confirmation, (1) A-O 8, Poster 8, T2L4

Celebration of Confirmation, (2) A-O 8, Poster 9, T215

SEASONS

My World in Winter, A-O, Poster 5, T2L1

Winter, A-O 2 Poster 6, T2L1

My World in Spring, A-O Poster 9, T2L8

My World in Summer, A-O, Poster 11, T315

Hurrah for Summer, A-O 2, Poster 12, T3L6

Autumn Colours, A-O 2, Poster 2, T1L6

Halloween, A-O 2, Poster 3, T1L8

SAINTS
We celebrate St. Brigid, A-O, Poster 6, T2L3

We Remember Together, A-O 3, Poster 3, T1L6

St. Canaire and St. Senan, A-O 6, Poster 12, T3L7

The Spirit of God in St. Gobnait, A-0 4, Poster 12, T3L10

The Saints (St. Kevin), A-O 7, Poster 2, T1L8

The Saints (St. Lawrence O’Toole), A-O 7, Poster 3, T1L8

Brendan the Navigator, A-O 5, Poster 12, T3L8

John the Baptist, A-O 5, Poster 4, T1L10

The Saints (St. Cuthbert), for use in Scotland with A-O 7

CHRISTIAN WITNESS
The Church: A Place to Celebrate, A-O, T2L7

Special Places, A-O 2, Poster 8, T2L6

MARY

Mary’s Joy, A-O 3, Poster 10, T3L1

Mary, A-O 5, Poster 3, T1L9

Mary, A-O 6, Poster 3, T1L5

Mary and the Mysteries of Light, A-O 7, Poster 1, T1L7

Mary, A-O 8, Poster 10, T2L8

MAPS

Map of Palestine, A-O 5, Poster 1, T1L5/8, T2L9

Map of Ireland, A-O 5, Poster 2, T1L6

Where do we go from here? A-O 7, Poster 12, T313

Map of Europe for use with A-O 5

RSE POSTERS

Alive-O-8

Beo Go Deo Postaer
Beo Go Deo = Naíonáin Shóisir

Beo Go Deo 2 = Naíonáin Shinsir

Beo Go Deo 3 = Rang a hAon

Beo Go Deo 4 = Rang a Dó

Beo Go Deo 5 = Rang a Trí

Beo Go Deo 6 = Rang a Ceathair

Beo Go Deo 7 = Rang a Cúig

Beo Go Deo 8 = Rang a Sé

Téarma 1 Ceacht 4 (T1C4)

AN BHLIAIN LIOTÚIRGEACH

An Bhliain Liotúirgeach, Beo Go Deo 7, Postaer 4, T1C4

An Aidbhint

Fanann Muire agus Iosaf, Beo Go Deo, Postaer 4, T1L12L14

Iocon Isaia, Beo Go Deo 7, Postaer 5, T1C12-14

AN NOLLAIG

Ag Ceiliúradh Breithe Iosa, Beo Go Deo, Postaer 5, T1C5

AN CARGHAS

An Carghas, Beo Go Deo 6, T2C6

AN TSEACHTAIN MHÓR

An tSeachtain Mhór Postaer 10, T2C12

AOINE CHÉASTA

Síorghrá Iosa, Postaer 8, Beo Go Deo 6, T2C9

AN CHÁISC

An tSeachtain Mhór/na Páise, Postaer 8, Beo Go Deo 5, T2C9

An Cháisc, Beo Go Deo, Postaer 10, T2C10

An Cháisc, Beo Go Deo, Postaer 11, T3C1

Ag Ceiliúradh an Iosa Aiseirithe ar Aifreann, Beo Go Deo 5, Postaer 9, T3C2

In Am Iosa, Beo Go Deo 3, Postaer 4, T1C7

Iosa Fáidh, Beo Go Deo 3, Postaer 4, T1C11

Is Sinne na Daoine is Fearr, Beo Go Deo 3, Postaer 7 T1C3

Domhnach Deascabhala

Tugaigí grá agus seirbhís don Tiarna, Beo Go Deo 5, Postaer 10, T3C5

Lá Cincíse (An Spiorad Naomh)

An Spiorad a iasadh, Beo Go Deo 7, Postaer 8, T2 C7

Lá Cincíse, Beo Go Deo 5, Postaer 11, T3 C6

An Spiorad Naomh, Beo Go Deo 6, Postaer 11, T3C6

An Trionóid
An Iocon Rublev, Beo Go Deo 8, Postaer 1, T1C4

SCEALTA ON MBIOBLA

An Sean Tiomna

Scéal na Cruthaíochta, Beo Go Deo 6, Postaer 1, T1C2

Spiorad Dé I nDáiví, Beo Go Deo 4, Postaer 1, T1C5

Abraham agus Sara, Beo Go Deo 5, Postaer 5, T2C1

Maois agus an Pobal, Beo Go Deo 5, Postaer 6, T2C2

An tSiombail, Beo Go Deo 8, Postaer 3, T1C8

An Nua Tiomna

An T-Aoire Maith, Beo Go Deo 3, Postaer 8, T2C5

An Sár Aoire, Beo Go Deo 4, Postaer 7, T2C5

Iosa-An Té a ghloann, Beo Go Deo 4, Postaer 2, T1C7

Iosa-Ag Insint Parabal, Beo Go Deo 4, Postaer 4, T1C10

Iosa-Solas do gach duine, Beo Go Deo 4, Postaer 5, T1C14

Iníon Iáras, Beo Go Deo 4, Postaer 6, T2C3

Páis agus Bas Iosa, Beo Go Deo 4, Postaer 9, T2L9

Eoin Baiste, Beo Go Deo 5, Postaer 4, T1C10

Cabhraíonn Grá Dé linn grá a thabhairt don domhain, Beo Go Deo 5, Postaer 7,

T2 C6/7

Iosa agus an Chruthaíocht, Beo Go Deo 6, Postaer T1C3

Corp-Chríost-Ag Spraoi, Beo Go Deo 6, Postaer 5, T2C4

Síor-Ghrá Iosa, Beo Go Deo 6, Postaer 8, T1C9

Comhráite agus Scéalta, Beo go Deo 8, Postaer 4, T1C9

Cairde Ríochta, Beo Go Deo 8, Postaer 4, T3C4

CURSAI SACRAIMINTE/AN SACRAIMINTIULACHT
Cúrsaí Sacraiminte, Beo Go Deo 8, Postaer 5, T1C11

Sacraimintí na hEaglaise, Beo Go Deo 8, Postaer 6, T1L11/12

BAISTE

Spiorad Dé Ionainn, Beo Go Deo 4, Postaer 11, T3C9

SACRAIMINT NA HAITHRÍ

Ar Nós Cuma liom gan a bheith dílis, a bheith i do Bhulaí, Beo Go Deo 4, Postaer 8, T2C6/7

Ceiliúraimid Maitheas Dé, Beo Go Deo 4, Postaer 10, T3C6

CÓINEARTÚ

An Spiorad a lasadh, Beo Go Deo 7, Postaer 8, T2C7

Searmanas an Chóineartaithe, Beo Go Deo 7, Postaer 9, T2C 10/11

Cothaigh an Lasair, Beo Go Deo 8, Postaer 7, T2C1

Ceiliúradh an Chóineartú, (1,2) Beo Go Deo 8, Postaer 8/9, T2C4/5

NA SEASUIR

An Timpeallacht sa Gheimhreadh, Beo Go Deo, Postaer 5, T2C1

An Geimhreadh, Beo Go Deo 2, Postaer 6, T2C1

An Timpeallacht san Earrach, Beo Go Deo, Postaer 9, T2C8

An Timpeallacht sa Samhradh, Beo Go Deo, Postaer 11, T3C4

Solas an tSamhraidh, Beo Go Deo 2, Postaer 11, T3C5

Hurrá, Tá an Samhradh ann, Beo Go Deo 2, Postaer 12, T3C6

Dathanna an Fhomhair, Beo Go Deo 2, Postaer 2, T1C6

Oíche Shamhna, Beo Go Deo 2, Postaer 3, T1C8

NA NAOMH

Ceiliúraimid Naomh Bríd, Beo Go Deo, Postaer 6, T2C3

Cuimhnímid le chéile, Beo Go Deo 3, Postaer 3, T1C6

Naomh Cainaire agus Naomh Senan, Beo Go Deo 6, Postaer 12, T3C7

Spiorad Dé I nGobnait, Beo Go Deo 4, Postaer 12, T3C10

Na Naoimh, Naomh Caoimhín, Beo Go Deo 7, Postaer 2, T1C8

Na Naoimh-Naomh Lorcan O’Thuathail, Beo Go Deo 7, Postaer 3, T1L8

Breandán Loingseoir, Beo Go Deo 5, Postaer 12, T3C8

Déanann Eoin Baiste Iontas Dé, Beo Go Deo 5, Postaer 4, T1L10

Na Naoimh, (St. Cuthbert), in úsáid in Albain

FIANAISE CRIOSTAIOCHTA

An Séipeal: Ait Ceiliúraithe, Beo Go Deo, T2C7

Aiteanna Speisialta, Beo Go Deo 2, Postaer 8, T2C6

MUIRE

Athus Muire, Beo Go Deo 3, Postaer 10, T3 C1

Déanann Muire Iontas Dé-Cé hé an té atá ag teacht? Beo Go Deo 5, Postaer 3, T1C9

Muire, Beo Go Deo 6, Postaer 3, T1C5

Muire agus Rúndiamhra an tSolais, Beo Go Deo 7, Postaer 1, T1C12

Muire, Beo Go Deo 8, Postaer 10, T2C8

LEARSCAILEANNA
Léarscáil Palestine, Beo Go Deo 5, Postaer 1, T1C5/8, T25C9

Léarscáil na hEireann, Beo Go Deo 5, Postaer 2, T1C6

Cá rachaimid ina dhiaidh seo? Beo Go Deo 7, Postaer 12, T3C3

Léarscáil na hEorpa, le húsaid le Beo Go Deo 5

Postaer Le haghaidh Oideachas Caidrimh agus Gnéasachta

Beo Go Deo 8
Prayers in the Alive-O Programme

Paidreacha ỉ mBeo Go Deo

PAGE
2

