Junior Infants Alive-O Programme

These themes are:
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.

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.

Bible Stories and Scripture Passages Alive-O (Junior Infants)
Miriam and Moses, p. 16
Anna, p. 96
Simeon, p. 98
Mary and Joseph go on a Journey, p. 104
The waiting is over (The Birth of Jesus), p. 110
An Easter Surprise (The Resurrection), p. 187
The Passover, p. 208

Songs Alive-O (Junior Infants)
Term 1
Off to School p. 7
I have a Name, p. 14
At Home-In School, p. 21
Monday Morning, p. 22
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

Poems 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

For information on Doctrine and a full listing of prayers for each class go to the “Doctrine” and “Prayers” sections of the menu.
