

Year 4


Topic webs

Spring term

Scripture

Mark 3:13-19 – God’s Story 3 p90

Acts 6:2-13 Sharing the mission – God’s Story 3 p137

Romans 12:8-11 Be Real about loving – God’s Story 3 p131

Sacraments

Baptism – Christians are called and set apart through their baptism to do the work of Jesus and become a member of the Church.

Eucharist – the parish celebrate together and take what they receive into the community.

Christian Beliefs

The early followers of Jesus – called Christians - formed the Early Church. A parish is the Christian community (Church) in a local area.

Parishioners are called to various ministries to build up the parish community. The Church is called to continue the work of Jesus.

Prayers/Tradition

History/story of the parish Church.

Story of the saint the Church may be named after.

Prayer cards

Hymns

Come and follow me – AIC#2

Follow me

Called to change the world – WIF

God’s Spirit is in my heart

Proclaim the Word WIF

Within this community-CTS

YEAR 4
Local Church – Community
COMMUNITY

Experiences, feelings and ideas

Have you any experiences of the parish or parishioners who serve the parish community? How do you think they feel? Invite a parishioner to share their experiences of their parish ministries .

Art/Images/Artefacts

<http://iconreader.wordpress.com/2010/08/17/how-to-recognize-the-holy-apostles-in-icons/>

Picture of the parish Church

Christian Life; Beliefs and Values

Community

Unity

Service

Call/vocation

Witness and mission