	Junior Infants                                                             Grow in Love                                                                                   Term 3 

	Theme
	Lesson
	Learning Objective
	Faith Formation Goal
	Story/Poem
	Scripture
	Song
	Prayer

	7.The Church
	1.Places  to pray
	Understanding:
· Identify the spaces and objects that help them to pray
· Explain that the church is a special place where people go to pray and talk to God
Communicating and Participating:
· Discuss three features of the church: the church bell, kneelers and candles
	That the children would also:
• Become aware of the church as a sacred place of prayer
• Value the importance of praying
	
	
	The Church
	Morning Prayer

	7.The Church
	2.The
 church- 
a special place to  pray
	Understanding: 
· Identify the altar, the crucifix and stained glass windows as objects in the church
Communicating and Participating:
· Discuss appropriate ways to behave in the church, and the reasons for behaving in this
way
· Name their favourite thing in the church, and give a reason for their answer
	That the children would also:
• Develop an attitude of reverence for the
church building
• Have the opportunity to take part in a prayer
service in the church
	
	• ‘Jesus and the Children’ 
(Mk 10:13-16)
• ‘The Good Shepherd’ 
(Jn 10:11-16)
• ‘Love One Another’  
(Mt 22:37-39)
	The Church
	Night  Prayer

Prayer Service

	Seasonal Lesson
	Mary
	Understanding:
· Identify May as a special month in which to remember Mary, and suggest a variety of ways to do this
Communicating and Participating:
· Create paper flowers for the May altar in school or at home
· Participate in a prayer service in honour of Mary
	That the children would also:
Relate to Mary as someone in whom they can confide
	Ave Maria

God chose Mary to be the Mother of Jesus (adapted, Lk 1:26-38)
	The Birth of Jesus is Announced
 (Lk 1:26-38)
	When Creation was Begun
	Hail Mary

Prayer Service

	Theme
	Lesson
	Learning Objective
	Faith Formation Goal
	Story/Poem
	Scripture
	Song
	Prayer

	8.Water
	Water is wonderful!
	Understanding:
· Identify some of the ways in which we use water on a daily basis, and so become
aware of its centrality in our lives
· Recognise that there are parts of the world where clean water is not freely available
Communicating and Participating:
· [bookmark: _GoBack]Describe some of the ways in which they can conserve water
· Give thanks to God for the gift of water
	That the children would also:
Develop a sense of gratitude to God for water
	Mesi Goes for Water
	
	
	Glory Be

	8.Water
	2.Welcomed with water
	Understanding:
· Explain that in Baptism, holy water is poured on the person’s head
Communicating and Participating:
· Describe how holy water is used in people’s homes, in schools and in the church
· Bless themselves with holy water
· Participate in a prayer service on the theme
of water


	That the children would also:
Appreciate that they belong to God’s family
through Baptism
	Welcomed with Water
	
	Water
	Prayer Service

Glory Be

	Theme
	Lesson
	Learning Objective
	Faith Formation Goal
	Story/Poem
	Scripture
	Song
	Prayer

	9. We Give Thanks
	1.Thank you God for food
	Understanding:
· Identify some of the similarities and differences between what they eat and what children like Enestina and Mesi eat each day
· Compare and contrast a typical day in their lives with a typical day in the life of Enestina or Mesi
Communicating and Participating:
· Discuss the importance of food in our lives

	That the children would also:
· Develop a  sense of gratitude to God for food
· Be aware of the need to share food
	Monday Morning in Malawi

Mesi’s Evening
	
	Quiet and Still
	Grace Before Meals

Grace After Meals

	9.We Give Thanks
	1. At Mass
we give thanks
	Understanding:
· Identify the aspects of their lives for which they are thankful
· Name Sunday as the day on which the parish community gathers together to give
thanks to God
Communicating and Participating:
· Pray ‘Thanks be to God’ as a response to reading from the Bible
· Participate in a prayer service on the theme of Thanksgiving


	That the children would also:
Develop a sense of belonging to the local
Church community
	Thank You God for…..

God Created the World

Daniel in the Lion’s Den
	The Story of Creation
(Gn 1:2-3, 26-7) 

Daniel in the Pit of Lions
(Dn 6:16-23)
	We Give Thanks
	Prayer Service

	Theme
	Lesson
	Learning Objective
	Faith Formation Goal
	Story/Poem
	Scripture
	Song
	Prayer

	Seasonal Lesson
	Summer
	Understanding:
· Participate in a nature walk and recognise the changes that occur in the natural world during summer
· Recognise those things that are particular to the world of nature in summertime
Communicating and Participating:
· Discuss their favourite part of God’s Creation
	That the children would also:
• Deepen their sense of appreciation for
summer
• Give praise to God for Creation in summertime
	
	
	Summertime
	Responses: 
· We praise you God
· Let us praise him

Thank you, God, for summertime

Prayer Service

	Seasonal Lesson
	Grow in Love!
	Understanding:
· Recall some Bible stories they read during the year
· Identify their favourite story from the Bible
Communicating and Participating:
· Discuss their favourite way to pray based on their experience of prayer this year
· Participate in a prayer service to mark the end of the school year
	That the children would also:
Recognise God’s presence and action in their lives this year.
	
	Revision
	I Have a Name

Grow in Love

Revision
	Glory Be

Prayer Service


